
Resettlement Plan

April 2017

PAK: Peshawar Sustainable Bus Rapid Transit
Corridor Project

Prepared by the Planning and Development Department, Government of Khyber Pakhtunkhwa
for the Asian Development Bank.

ii

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

iii

ABBREVIATIONS

ADB – Asian Development Bank
AHs – affected households
BRT – bus rapid transit
CSC – Construction Supervision Consultants
COI – corridor of impact
DP – displaced person
EA – executing agency
EM – entitlement matrix
EMP – Environmental Management Plan
FBR – Federal Board of Revenue
GAP – Gender Action Plan
GoKPK – Government of Khyber Pakhtunkhwa, Pakistan
GRC – Grievance Redress Committee
GRM – Grievance Redress Mechanism
IA – implementing agency
IRC – International Resettlement Consultant
LRP – Livelihood Restoration Plan
LAA – Land Acquisition Act
LARP – Land Acquisition and Resettlement Plan
MEs – micro-enterprises
M&E – monitoring and evaluation
NGO – non-governmental organization
NRC – National Resettlement Consultant
PSBRTC – Peshawar Sustainable Bus Rapid Transit Corridor Project
PDA – Peshawar Development Authority
PKR – Pakistan Rupees
PMU – Project Management Unit
PTCL – Pakistan Telecommunication Corporation Limited
SNGCL – Sui Northern Gas Company Limited
SPS – ADB Safeguard Policy Statement (2009)
SRS – Social and Resettlement Staff
STP – sewerage treatment plant
TMTD – Transport and Mass Transit Department
TOR – terms of reference
ROW – right of way
TEVTA – Technical Education and Vocational Training Authority

iv

GLOSSARY

Affected
Household

All members of a household operating as a single economic unit, who are affected by a
project.

Affected
Persons

Affected Persons means the member of affected households who will be losing private land
and structures/economically displaced (loss of land, assets, access to assets, income
sources, or means of livelihood) as a result of (i) involuntary acquisition of land, or (ii)
involuntary restrictions on land use/displaced by the clearing of the existing right-of-way
needed for the implementation of the PSBRTC Project.

Compensation Payment in cash or in kind for an asset or a resource that is acquired or affected by a
project at the time the asset needs to be replaced.

Cut-off-date The date used to determine if persons without legal or recognizable rights on the affected
land will be eligible for resettlement assistance. For this Project, the completion date of the
census of project-displaced persons (26 December 2016) is considered the cut-off date.
Persons who occupy or build structures in the project alignment after the cut-off date will not
be eligible for compensation for their affected assets and will not be provided with
rehabilitation assistance.

Displaced
persons

The titleholders / the persons in whose name the project-affected business, land, building,
business is registered/who run the business and who is authorized to receive the
compensation and/or resettlement assistance granted for the acquisition of land, loss of
structures or business.

Entitlement Resettlement entitlements with respect to a particular eligibility category are the sum total of
compensation and other forms of assistance provided to displaced persons in the respective
eligibility category.

Household Household means all persons living and eating together as a single social unit and cooking
from the same kitchen whether or not related to each other.

Income
restoration
assistance

Support to restore and/or improve the incomes of displaced persons through allowances
and provision of alternative means of income generation.

Involuntary
Resettlement

Resettlement is involuntary when it occurs the displaced persons give their consent without
having the power to refuse resettlement.

Implementing
agency

Agency, public or private, that is responsible for planning, design, and implementation of a
development project.

Income
Restoration

Income Restoration means re-establishing income sources and livelihoods of PAPs to a
minimum of the pre-project level.

Involuntary
resettlement

Development project results in unavoidable resettlement losses that vendors displaced have
no option but to rebuild their lives, incomes and asset bases elsewhere.

Kanal A kanal is a traditional unit of land area in Pakistan. This is equivalent to about 505.857
square meters.

Land
acquisition

Land acquisition means the process whereby a person is compelled by a public agency to
alienate all or part of the land she/he owns or possesses, to the ownership and possession
of that agency, for public purposes in return for fair compensation.

Meaningful
consultation

A process that (i) begins early in the project preparation stage and is carried out on an
ongoing basis throughout the project cycle; (ii) provides timely disclosure of relevant and
adequate information that is understandable and readily accessible to displaced persons;
(iii) is undertaken in an atmosphere free of intimidation or coercion; (iv) is gender inclusive
and responsive, and tailored to the needs of disadvantaged and vulnerable groups; and (v)
enables the incorporation of all relevant views of displaced persons and other stakeholders
into decision making, such as project design, mitigation measures, the sharing of
development benefits and opportunities, and implementation issues.

Rehabilitation
assistance

Support provided to displaced persons to supplement their income losses in order to
improve, or at least achieve full restoration of, their pre-project living standards and quality
of life.

Relocation
assistance

Support provided to persons who are physically displaced by a project. Relocation
assistance may include transportation, food, shelter, and social services that are provided to
the displaced persons during their relocation. It may also include cash allowances that
compensate displaced persons for the inconvenience associated with resettlement and
defray the expenses of a transition to a new locale, such as moving expenses and lost work
days.

Replacement
Cost

Cost of replacing lost assets and incomes, including cost of transactions. It is the open/fair
market value of a project affected property. For agriculture land, this includes reference to
land of equal size, type and productive potential in the vicinity of the affected land and land

v

preparation costs where required. For houses and other buildings, this includes reference to
the market price of materials and labor, and the cost of transporting materials to the building
site. The replacement cost further includes the cost of any registration and transfer taxes for
land and buildings.

Resettlement Resettlement is a general term related to land acquisition and compensation for loss of
asset whether it involves actual relocation, loss of land, shelter, assets or other means of
livelihood.

Security of
tenure

Protection of resettled persons from forced evictions at resettlement sites. Security of tenure
applies to both titled and non-titled displaced persons.

Vulnerable
Household

The households disproportionately affected by land acquisition and resettlement, including
non-titleholders/informal users of land, marginal farmers/agriculture tenants or those who
become marginal as a result of land acquisition that include the affected households below
the poverty line, the landless, informal business operators/vendors, refugees, internally
displaced persons, elderly, disabled and female headed households.

vi

TABLE OF CONTENTS

CHAPTER 1 . PROJECT DESCRIPTON... 1

1.1 PROJECT BACKGROUND .. 1
1.2 THE PROJECT ... 1
1.3 PSBRTC PROJECT DEVELOPMENT COMPONENTS .. 2
1.4 PESHAWAR BRT ROUTE ... 2
1.5 BRT ALIGNMENT AND STATION LOCATIONS ... 3
1.6 OVERALL OBJECTIVES OF LARP .. 4
1.7 LARP RELATED PROCEDURES AND CONDITIONS ... 4
1.8 MEASURES TO MINIMIZE RESETTLEMENT ... 5
1.9 CONCLUSION ... 8

CHAPTER 2 SCOPE OF LAND ACQUISITION AND RESETTLEMENT ... 9

2.1 PROJECT COMPONENTS THAT CAUSE RESETTLEMENT IMPACTS .. 9
2.2 LAND ACQUISITION AND RESETTLEMENT FOR PSBRTC PROJECT .. 9
2.3 SURVEYS AND STUDIES .. 9
2.4 CHALLENGES FACED IN DATA COLLECTION ... 10
2.5 DESCRIPTION OF IMPACTS .. 10
2.6 PERMANENT LOSS OF PRIVATE ARABLE LAND ... 12
2.9 IMPACT ON LIVELIHOOD ... 19
2.10 PERMANENT LOSS OF COMMUNITY STRUCTURES .. 28
2.11 LOSS OF VILLAGE TRACKS AND UNDERPASS .. 29
2.12 IMPACT ON PRIVACY, SAFETY AND SAFETY OF VILLAGERS .. 30
2.13 LOSS OF PARKING SPACES WITHIN THE RIGHT OF WAY... 30
2.14 RELOCATION AND REHABILITATION OF PUBLIC UTILITIES ... 30
2.15 MITIGATION AGAINST LOSS OF TEMPORARY ACCESS ... 31

CHAPTER 3 . SOCIO-ECONOMIC INFORMATION AND PROFILE ... 32

3.1 CENSUS AND SOCIO-ECONOMIC SURVEY .. 32
3.2 SIZE OF AFFECTED HOUSEHOLDS .. 32
3.3 GENDER COMPOSITION OF AHS .. 32
3.4 AGES OF MEMBERS OF AFFECTED HOUSEHOLDS .. 33
3.5 EDUCATIONAL LEVELS OF MEMBERS OF THE AFFECTED HOUSEHOLDS .. 33
3.6 OCCUPATIONAL BACKGROUND OF DISPLACED PERSONS ... 33
3.7 DETAIL OF LABOUR FORCE OF AHS .. 34
3.8 NUMBER OF EARNERS IN A HOUSEHOLD .. 34
3.9 INCOME OF AFFECTED HOUSEHOLDS ... 35
3.10 HOUSEHOLD INCOME DISTRIBUTION .. 36
3.11 BUSINESSES OPERATED BY WOMEN ALONG THE BRT CORRIDOR ... 37
3.12 INDEBTEDNESS .. 37
3.13 ORIGIN OF DISPLACED PERSONS ... 37
3.14 HOUSING LOCATIONS AND OWNERSHIP .. 38
3.15 POVERTY STATUS... 38
3.16 VULNERABILITY OF DISPLACED PERSONS .. 39
3.17 AVAILABILITY OF SOCIAL AMENITIES ... 39
3.18 GENDER ANALYSIS ... 40

CHAPTER 4 . INFORMATION DISCLOSURE, CONSULTATION AND PARTICIPATION .. 42

4.1 LARP DISCLOSURE ... 42
4.2 CONSULTATIONS ... 42
4.3 OBJECTIVES OF CONSULTATION AND PARTICIPATION .. 42
4.4 IDENTIFICATION OF STAKEHOLDERS ... 43

vii

4.5 CONSULTATION WITH STAKEHOLDERS ... 43
4.6 CONSULTATION WITH WOMEN .. 44
4.7 CONSULTATION WITH NON-GOVERNMENT ORGANIZATIONS (NGOS) ... 44
4.8 INFORMATION DISSEMINATION ... 45
4.9 OUTCOME OF STAKEHOLDERS CONSULTATION .. 81
4.10 KEY CONCERNS .. 81
4.11 OPTIONS PREFERRED BY DPS ... 82
4.12 ADDRESSAL OF STAKEHOLDER CONCERNS .. 82
4.13 UPDATING OF LARP AND DISCLOSURE OF INFORMATION .. 85
4.14 CONTINUED STAKEHOLDERS CONSULTATION AND PARTICIPATION DURING IMPLEMENTATION STAGE. 85

CHAPTER 5 . RESETTLEMENT POLICY AND LEGAL FRAMEWORK, AND ENTITLEMENT ... 88

5.1 POLICY FRAMEWORK .. 88
5.2 LEGAL FRAMEWORK .. 88
5.3 ADB SAFEGUARD POLICY STATEMENT 2009 .. 88
5.4 GAPS BETWEEN LAND ACQUISITION ACT 1894 AND ADB SPS (2009) .. 90
5.5 RESETTLEMENT PRINCIPLES AND POLICY ADOPTED FOR THE PSBRTC .. 91
5.6 ELIGIBILITY ... 92
5.7 METHODS USED FOR CALCULATING UNIT RATES FOR RESETTLEMENT SUPPORT AND ALLOWANCES 92
5.8 ENTITLEMENTS .. 93
5.9 MITIGATION OF ADDITIONAL IMPACTS ... 98
5.10 DEMOLITION OF TWO MOSQUES .. 99
5.11 NON-ELIGIBLE VENDORS ... 99

CHAPTER 6 . INCOME RESTORATION, REHABILITATION AND RELOCATION .. 100

6.1 INTRODUCTION ... 100
6.2 SHORT TERM ASSISTANCE ... 100
6.3 RELOCATION OF VENDORS .. 101
6.4 REHABILITATION OF VULNERABLE AND SEVERELY AFFECTED HOUSEHOLDS .. 101
6.5 PREPARATION AND IMPLEMENTATION OF DETAILED LIVELIHOOD RESTORATION PLAN 102
6.6 GENERAL PRINCIPLES OF THE LIVELIHOOD RESTORATION PROGRAM .. 102
6.7 CRITERIA FOR LIVELIHOOD RESTORATION ACTIVITIES .. 105
6.8 METHODOLOGY TO FORMULATE DETAILED LIVELIHOOD RESTORATION PLAN 105
6.9 LIVELIHOOD RESTORATION ACTIVITIES ... 107
6.10 INSTITUTIONAL ARRANGEMENTS FOR LRP IMPLEMENTATION .. 109
6.11 COSTS ESTIMATES FOR LRP IMPLEMENTATION .. 109
6.12 IMPLEMENTATION SCHEDULE FOR LRP ... 110
6.13 MONITORING AND EVALUATION OF THE LRP ... 110

CHAPTER 7 . GRIEVANCE REDRESS MECHANISM ... 111

7.1. INTRODUCTION ... 111

CHAPTER 8 . INSTITUTIONAL ARRANGEMENTS AND CAPACITY BUILDING FOR LARP IMPLEMENTATION 115

8.1 TRANSPORT AND MASS TRANSIT DEPARTMENT (TMTD) .. 115
8.2 KHYBER PAKHTUNKHWA URBAN MOBILITY AUTHORITY (KPUMA) ... 115
8.3 TRANSPESHAWAR COMPANY ... 115
8.4 PROJECT IMPLEMENTATION ... 116
8.5 PROJECT MANAGEMENT ... 116
8.6 CONSULTANT SUPPORT FOR SOCIAL AND ENVIRONMENT SAFEGUARDS ... 117
8.7 SOCIAL MITIGATION ... 118
8.8 CAPACITY BUILDING AND TRAINING ... 121

viii

CHAPTER 9 . RESETTLEMENT BUDGET AND FINANCING ... 123

9.1 BUDGET FOR LAND AND ASSET ACQUISITION ... 123
9.2 DETERMINING THE RATES LAND ACQUISITION OF EASTERN BUS DEPOT .. 124

CHAPTER 10 . LAND ACQUISITION AND RESETTLEMENT PLAN IMPLEMENTATION ... 130

10.1 PROCESS OF LARP IMPLEMENTATION ... 130
10.2 DISCLOSURE OF LARP .. 130
10.3 TRAINING IN LARP IMPLEMENTATION .. 132
10.4 PROCESS OF LARP IMPLEMENTATION ... 132
10.5 PROCEDURES FOR DISBURSEMENT OF PAYMENTS ... 132
10.6 LARP IMPLEMENTATION SCHEDULE .. 134

CHAPTER 11 . MONITORING AND EVALUATION ... 138

11.1 GENERAL .. 138
11.2 EXTERNAL MONITORING ... 141
11.3 DISCLOSURE OF MONITORING REPORTS ... 142
11.4 EVALUATION OF LARP IMPLEMENTATION AND MANAGEMENT OF SOCIAL SAFEGUARD ISSUES 142
11.5 EVALUATION REPORT: ... 143
11.6 BUDGET FOR EXTERNAL MONITORING AND EVALUATION ... 143

ix

EXECUTIVE SUMMARY

A. Project Description

1. The Peshawar Sustainable Bus Rapid Transit Corridor Project (PSBRTC) will contribute to the

development of a sustainable urban transport system in Peshawar. The project outcome will improve

public transport in Peshawar, directly benefiting a population of at least 0.5 million. The project will

consist of two interlinked outputs: (i) full restructuring of a 26-kilometer BRT corridor, including BRT

dedicated lanes, 31 stations, 2 depots, mixed traffic lanes, bicycle lanes, parking, sidewalks, green areas,

energy-efficient streetlights and proper drainage to climate-proof the BRT infrastructure; and (ii) effective

project management and sustainable BRT operations through institutional and organizational

developments. The project will provide an integrated bus rapid transit (BRT) corridor, focusing on

accessibility, passenger time savings and alleviating congestion for car users, and reducing vehicle

operating cost and carbon emissions, which will in turn help make Peshawar safer, more livable, and

foster gender equity.

2. The Land Acquisition and Resettlement Plan (LARP) for PSBRTC has been prepared by

consultants following the final preliminary design under project preparatory technical assistance of Asian

Development Bank (ADB). 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.

3. The LARP has been prepared based on a census (conducted from 9 November to 26 December

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 December 2016 to 5

January 2017; and consultations with DPs and other stakeholders. This LARP will be updated based on

the detailed design of the PSBRTC Project and that the implementation-ready LARP will be re-disclosed

to DPs and AHs and on ADB website.

B. Resettlement Plan Related Procedures and Conditionalities

4. The clearing of the right-of-way (ROW) and initiation of civil works on the BRT sites will be

contingent to the following conditions: (i) preparation of an updated LARP, including a detailed Livelihood

Restoration Plan (LRP), following the detailed design; (ii) endorsement and allocation of the required

funds for the updated LARP by Transport and Mass Transit Department, Government of Khyber

Pakhtunkhwa (TMTD-GoKPK); and (iii) approval of the updated LARP/LARPs by ADB and disclosure to

the public. 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. The LARP could be

divided into several site-specific LARPs to facilitate package wise implementation of LARP compatible

with civil works schedule of the packages. The Livelihood Restoration Plan will be implemented during

the construction phase.

C. Summary of Resettlement Impacts

5. 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. The

mitigation measures have been developed to fully mitigate the impacts of unavoidable impacts. A

summary of the Project impacts is given in Table below and described in paragraph 6.

x

Table 1: Summary of Project Impacts

6. The project will have 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,

1 store room of a business, and 2 mosques (built in the ROW). It will also impact the livelihood of 8

tenants of agriculture land, 86 formal businesses/shopkeepers among them is a female headed

household whose business is run by her brother; 235 informal vendors operating road side micro

enterprises within 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
4
leaseholders of 79 shops and owners of 15 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.

7. 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 BRT construction.

1
 The titleholders / the persons in whose name the project-affected business, land, building, business is

registered/who run the business and who is authorized to receive the compensation and/or resettlement assistance
granted for the acquisition of land, loss of structures or business.
2
 A household that is operating as a single economic unit, and affected by a project.

3
 A sub-lessee is an individual who has purchased sub-lease from main lessee “MCC” against a payment equal to

market value of a shop
4
 Leasehold are of two types (i) main lessee, who has constructed underpasses on Build, Operate and Transfer bas

(BOT) basis on a 33 year lease period (1999 to 2032) and refer as main lessee; (ii) sub-lessees, as defined in
footnote 3, who have purchased sub-lease form main lessee and refer as individual sub-lessees.

Category of Impact

Number of
1
Displaced
Persons

Number of
2
Affected

Households

Number of
Family

Members of
Affected

Households

Permanent loss of Agricultural Land by Titleholders (3 female, 8
male) including loss of wood and fruit trees

11 9 81

Permanent Severe Loss of Income from Agricultural Land by
Tenants including loss of crops

8 8 72

Permanent Loss of 14 Commercial Structures by Owners 8 8 72

Permanent Loss of 48 Commercial Structures by 47 individual
3
sub-lessees including 3 kiosks (12 of them also do businesses in

their shops, 4 of them taken more than one shop on lease)

47 47 423

Permanent Loss of 44 Commercial Structures by main lessee (4
Director of Mohmand Construction Company)

4 4 9

Loss of Businesses by Tenants of commercial structures/Shops
including tenants of 3 kiosks and 4 toilets (a compartment of toilet
covers the area of one shop)

76 76 684

Loss of Employment by 104 Employees of commercial structures
and 1 prayer leader of a mosque

104 104 936

Loss of Employment by 45 Relatives of commercial structures
who work as employees

45 45 405

Loss of Livelihood by Informal Vendors 235 235 2115

 Total 535 533 4797

xi

D. Consultation and Participation

8. A long process of consultation and negotiation was carried out from 1 August 2016 to 31 January

2017 to address complex resettlement issues and to resolve them amicably with DPs. Consultations were

also conducted with a number of other stakeholders. The affected main lessee and sub-lessees and

shopkeepers of underpass markets are keen in getting alternative shops at pedestrian bridges at nearest

bus stations. There will be no impact on residential structures that is why no physical displacement of

housing units will occur.

9. 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.

E. Entitlements

10. Eligibility to receive resettlement assistance was limited by a cut-off date of 26 December 2016,

the date of completion of the DPs census. People moving into the ROW or proposed lands for BRT

infrastructure after this date will not be entitled to any compensation and resettlement assistance or

rehabilitation. However, any DPs not covered in the census can be enlisted during the updating of the

LARP subject to presentation of sufficient proof of their existence at the said location before the cut-off-

date. They will be asked to provide attested copies of their identification cards signed by the elected

representative of city government and identification of such DPs will also be verified by minimum 5 DPs

above the age of 18 year. The Social and Resettlement Staff of Project Implementation Unit (PIU) and

resettlement staff of engineering, procurement, and construction management (EPCM) consultants would

be responsible for the verification process.

11. A number of measures for restoration of livelihood and rehabilitation of DPs have been defined in

the LARP for potentially displaced persons to restore their social and economic status prior to the project.

These include:

(i) subsistence/transitional allowance;

(ii) Right to shift to alternative locations to vendors to continue economic activity during and

after the period of PSBRTC construction;

(iii) relocation of formal businesses of underpass markets to alternative markets in

commercial areas of pedestrian bridges to be established under PSBRTC Project;

(iv) provision of transition allowance;

(v) additional vulnerability allowance;

(vi) severe impact allowance;

(vii) employment during project Implementation;

(viii) opportunities for skill up-gradation;

12. A preliminary LRP has been developed as part of the LARP for livelihood restoration of

vulnerable and severally AHs on a sustainable manner. A detailed LRP will be prepared during detailed

design stage of PSBRTC and implemented during construction phase of the Project.

F. Information Disclosure

13. The LARP will be translated into a national language (Urdu) and disclosed on the websites of

ADB and TMTD and/or the project; and the full LARP in English and Urdu will be made available at key

accessible and convenient locations including offices of TMTD, city government, district administration,

Peshawar Development Authority (PDA), Urban Policy Unit of Planning and Development Department

(P&DD), related sections of P&DD, and other places convenient to the DPs representatives and will be

disseminated through localized means of communication. An information brochure in Urdu containing a

summary of the LARP will be prepared and distributed to all DPs. The Social and Resettlement staff of

PIU and resettlement staff of Construction Supervision Consultants will hold meetings with DPs along the

xii

corridor and make them aware of important aspects of the LRRP, their entitlements, LRP, and the

Grievance Redress Mechanism (GRM) through face-to-face communication.

G. Grievance Redress Mechanism

14. A three-tier GRM has been designed to provide a time-bound, early, transparent and fair

resolution for DPs and stakeholder grievances. The PMU will undertake public awareness campaigns on

the GRM. All complaints received verbally or in writing will be properly documented and recorded in the

Complaint Management Register(s). In addition, an easy-to-access web-based GRM will be

implemented.

H. Institutional Arrangements and Capacity Building for Resettlement Plan Implementation

15. TMTD, to be incorporated into the TransPeshawar Company, will supervise the project and will

implement the LARP through PIU. The PIU will hire a Social and Resettlement Staff to oversee

implementation and monitoring of LARP and other social safeguard issues throughout project operations.

16. The Construction Supervision Consultants will carry out the supervision, of the project, including

social and environmental management and supervision and monitoring of LARP and EMP

implementation.

I. Budget for LARP Implementation

17. The resettlement cost estimate for the project is PKR18905 million (US$181.8 million) including

98.68% cost of land acquisition, and 10.32% cost of compensation and resettlement assistance with 10%

contingency. The cost of resettlement will be included in the overall project cost. The LARP budget does

not include cost of relocation of public utilities - it will be included in the overall budget of the project. The

cost of consultations, LRP, GRM and other support costs will be included in the administrative costs of

the project. A provision of PKR3 million has been made for external monitoring and evaluation in the

LARP budget.

J. Internal and External Monitoring of LARP Implementation and Evaluation

18. The internal monitoring of LARP implementation will be the responsibility of the

TMTD/TransPeshawar through Social and Resettlement Staff of PIU and with the support of resettlement

staff under Construction Supervision Consultants. The TMTD shall submit the LARP internal monitoring

reports to ADB on 6-monthly basis during project implementation.

19. The PMU will engage the services of a firm/NGO or an individual expert, with approval of ADB, to

undertake semi-annual external monitoring of LARP implementation. An evaluation of outcomes of the

LARP will be carried out after completion of LARP implementation to assess whether activities achieved

their objectives. All resettlement monitoring reports will be disclosed to the public.

1

Chapter 1 . PROJECT DESCRIPTON

1.1 PROJECT BACKGROUND

1. This report presents the Land Acquisition and Resettlement Plan (LARP) of
Peshawar Sustainable Bus Rapid Transit Corridor (BRT) Project, prepared under ADB
project preparatory technical assistance (PPTA) for the Government of Khyber
Pakhtunkhwa (GoKPK) based on final preliminary design report (December 2016). This
LARP is fully endorsed by the Project executing agency Planning and Development
Department (P&DD), Government of Khyber Pakhtunkhwa (GoKPK) and Project
implementing agency Transport and Mass Transit Department (TMTD), GoKPK. This
LARP will be updated based on the detailed design of the PSBRTC Project and process
to be followed for acquisition of private land under Land Acquisition Act 1894.

1.2 THE PROJECT

2. The project will contribute in the development of a sustainable urban transport
system in Peshawar, the provincial capital of Khyber Pakhtunkhwa in Pakistan, through
the delivery of an integrated bus rapid transit (BRT) corridor, focusing on accessibility,
passenger time savings, and alleviating congestion for car users. The project follows

priorities set in ADB’s country partnership strategy, 20152019 for Pakistan, including
(i) improving connectivity and access, especially for the poor, by promoting urban public
transport systems; and (ii) reducing pollution through mass transit systems. The BRT is
a complete public transport improvement program involving not only construction of
infrastructure, but also improving the bus service quality, changing the bus industry and
promoting reform in public transport management. The project is consistent with the
Government of Pakistan’s Vision 2025, Framework for Economic Growth (2011),
National Climate Change Policy; supports priorities set out in Khyber Pakhtunkhwa
Comprehensive Development Strategy 2010-17; and is aligned with the interim country
partnership and Sustainable Transport Initiative of the Asian Development Bank (ADB).
The project outcome will be improved public transport in Peshawar, directly benefiting a
population of at least 0.5 million. The project will consist of two interlinked outputs:

(i) Output 1: full restructuring of a 26-kilometer BRT corridor, including BRT
dedicated lanes, 31 stations, 2 depots, mixed traffic lanes, bicycle lanes,
parking, sidewalks, green areas, energy-efficient streetlights and proper
drainage to climate-proof the BRT infrastructure; and

(ii) Output 2: effective project management and sustainable BRT operations

through institutional and organizational developments. The project is
economically justified by major time savings for future BRT passengers,
vehicle operating cost savings, and better air quality and savings in
carbon emissions, which will in turn help improve the health of Peshawar’s
citizens and mitigate climate change. The project will also help make
Peshawar safer and more livable and business friendly through low
carbon and climate resilient urban infrastructure and improved access,
boost private sector investment, and foster gender equity.

2

1.3 PSBRTC PROJECT DEVELOPMENT COMPONENTS

3. Peshawar BRT has four components: (i) infrastructure development that involves
station and corridor design, technical specification, intersection design, traffic
management plan and costing; (ii) BRT Business Model Development comprises of
partnership model, financial model for BRT, procurement model, payment model and
service specifications; (iii) the operational model development will cater for passenger
demand estimates, service plan design, fleet requirements and route plan; and (iv)
implementation plan that will include existing operation’s transition, operation’s selection
mechanism, financing plan and economic analysis of the BRT. Project Design Advance
consultants have been selected for (i) engineering, procurement, and construction
management (EPCM); (ii) operational design and business model (ODBM); and (iii)
project management, coordination, and capacity building (PMCCB). The infrastructure

development activities under component 1 will cause land acquisition and resettlement
impacts.

1.4 PESHAWAR BRT ROUTE

4. The Project will restructure main city transport corridor that links north Eastern
part of the city (G.T. Road, Northern Bypass) from Chamkani to Hayatabad. The BRT
full alignment 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 go 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
would become 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 Hussain Road and Sir Syed 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 kilometer (km), in which 26 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. In this option, 31 BRT stations will be
constructed, with an average distance of 922 meters between stations.

3

Figure 1.1: BRT Corridor

1.5 BRT ALIGNMENT AND STATION LOCATIONS

5. There are 31 BRT stations in the preferred BRT alignment, with 3 stations built
as elevated BRT stations. Although the average distance between station is 922
meters, there are a few stations
that are only less than 700
meter apart, but on the other
hand, several stations are also
quite far from each other e.g.
more than 1,000 meter
apart. Normally, the distance is
determined by the physical
condition of the site and
demand profile near the
stations. The alignment and
Station location along 26 km
route is presented in Figure 1.1
and 1.2.

4

FIGURE 1.2: Peshawar BRT Route, Station Locations, and Bus Depots

1.6 OVERALL OBJECTIVES OF LARP

6. The purpose of LARP is to ensure that livelihoods and standards of living of
displaced persons are improved or at least restored to pre-project (physical and/or
economic) levels and that the standards of living of the displaced poor and other
vulnerable groups are improved.

7. The objective of the LARP is to provide necessary details of land acquisition,
resettlement, compensation and resettlement assistance by identifying: (i) the type and
extent of losses; ii) the policy and framework for compensation payments, income
restoration and rehabilitation; (iii) institutional framework for participation and
implementation; and (iv) responsibilities for LARP financing, monitoring the
implementation process.

1.7 LARP RELATED PROCEDURES AND CONDITIONS

8. The clearing of the right-of-way (ROW) and initiation of civil works on the road
sites will be conditional to the following:

5

(i) approval of this draft LARP by ADB, its endorsement by GoKPK and its
disclosure is a condition of ADB’s appraisal of the Project;

(ii) updating of this LARP and approval of final LARP and a detailed
Livelihood Restoration Plan is a condition for award of civil works contract;

(iii) Completion of LARP implementation as verified by an external monitor is
a condition handing over of site/commencing of civil works in sections/civil
work packages with involuntary resettlement impacts.

9. In the process of detailed designing, the consultants will propose civil works
packages for the BRT corridor and related infrastructure. In the light of those packages,
the resettlement consultants under EPCM consultants will identify the civil works
packages/section that do not involve any land acquisition and resettlement and provide
recommendation for commencement of civil works on those packages/sections, while
keeping on-hold works in sections/packages with IR impacts until completion of
payment of compensation and resettlement assistance. The LARP could be divided into
several site-specific LARPs to facilitate package wise implementation of LARP
compatible with civil works schedule of the packages. The Livelihood Restoration Plan
will be implemented during the construction phase.

1.8 MEASURES TO MINIMIZE RESETTLEMENT

10. All possible efforts were made to minimize land acquisition and resettlement
impacts by avoiding private land acquisition and utilization of full ROW, where a large
number of commercial, residential, community and public structures encroached in the
ROW. The preliminary design was developed based on facade-to-façade/available
width of ROW and adjustments to the design were made to minimize adverse social
and resettlement impacts. Steps were taken to confine the BRT corridor of impact within
the available width of government owned ROW under the administration of different
departments i.e. National Highway Authority (NHA), Peshawar Development Authority
(PDA), Peshawar Cantonment Board (PCB) and Communication and Works
Department (C&W), in consultation with stakeholders particularly potentially displaced
persons. Their suggestions were incorporated in the design, where it was technically
feasible. Repeated efforts were made to get ROW information from NHA, PDA, PCB
and C&W record of ROW along with maps and drawings. Finally, the most
authenticated record of ROW of C&W was used to study the resettlement impacts of
PSBRTC alignment as per final preliminary design versus ROW. In the recent past,
most of the encroachments had been cleared from BRT route, roads are widened,
green belts and foot paths had been constructed, but still permanent public and private

structures exist in the ROW. Adjustment to the preliminary design was made to avoid
demolition of most of these structures. Detail of structures that are avoided is shown on
the GIS map of BRT Route, Annex 1.

1.8.1 ALTERNATIVE TRANSPORT OPTION

11. Roads are the only mode of intra-city transportation in Peshawar. After the
construction of BRT, private cars, taxis, rickshaws will continue to play along the BRT

6

route, while the public transport i.e. mini-buses and other bulk transport vehicles will be
shifted on alternate and connecting routes.

1.8.2 ALIGNMENT ALTERNATIVES

12. The Project passes through densely populated areas. Design alternatives were
considered such as the route, alignment, cross-sections, and public amenities in order
to reduce impacts. The existing project route has its importance from socioeconomic
and commercial point of view for the people residing in nearby areas, students and
employees of education institutions, private and public offices, users of public services
and people operating businesses along the BRT corridor. Any alternative route would
require vast amounts of land acquisition and demolition of residential, and commercial
and community structures.

1.8.3 DESIGN ALTERNATIVES TO MINIMIZE RESETTLEMENT IMPACTS

13. The construction of BRT road and stations will be restricted to existing road and
available width of the ROW, and there will be no acquisition of private land for the
alignment of main BRT road. One out of 2 bus depots will be constructed on 30 kanal
(3.75 acres/1.5 hectare) unused land of sewerage treatment plant, which was never
built, owned by PDA and located in Hayatabad Phase-III. Apiece of 31.65 kanal of
government owned land at Dabgri Gardens will be acquired for a staging station and a
multi-story car parking facility. However, 117 kanal of private agriculture land will be
acquired for Eastern Side Bus Depot, located outside of Peshawar city along Northern
Bypass and Motorway. Alternative measures were taken to avoid and minimize
resettlement impacts without compromising on the objectives of the project and design
of the BRT road. The preliminary design engineers, in collaboration with TMTD,
squeezed the road design to the available space within the available width of the ROW
in built up areas by adopting following design alternatives:

1.8.4 GEOMETRICS

14. Figure 1.3 illustrates how impacts to private land and properties were minimized
through modification of geometrics at locations with limited ROW or land availability
along specific stretches.

1.8.5 CROSS-SECTIONS

15. At cross-sections where there are no resettlement issues, the maximum
available width of ROW 250 feet (ft.) is planned to utilize, while in areas with
resettlement, cross sections were reduced up to minimum width of 33 ft. The green
belts have been reduced at some points and may have to be altogether eliminated. The
service roads at some places have been retained or merged into motorized traffic. A
typical cross-section of BRT is shown in Figure 1.3 below:

7

Figure 1.3: Typical Cross Section of Peshawar BRT

Figure 1.4: Typical Cross Section of Bus Station

1.8.6 BUS STATIONS

16. The final preliminary design proposes a total of 31 bus stations with an average
of 922 meter distance. The longest station to station distance is 1,620 meter and lowest
is 530 meter. At BRT stations, land acquisition was avoided through design of the
stations in a physically staggered fashion, which also enables provision of an additional
lane for overtaking BRT buses; the length of longest bus station is 205 meter while
shortest one is 55 meter.

1.8.7 ALTERNATIVES FOR PUBLIC AMENITIES

17. Public transport amenities, such as crossing ramps, passenger bus stops with
sheds, pedestrian signals, maps, and street signage and signboards have been
incorporated in the design where required, especially near main settlements and busy
commercial areas.

8

1.9 CONCLUSION

18. The proposed BRT is the only viable option from socioeconomic considerations.
To the extent possible, the works will be done within the available width of the ROW at
built up areas, no private land be acquired for the construction of main route and bus
stations. Only the construction of the eastern bus depot will require the acquisition of
117 kanal private agriculture lands, which will impact 11 land owners and 8 5tenants.
The BRT route will impact 2 underpass markets and a structure of 14 shops that will
displace/relocate 86 shopkeepers. In addition, 235 vendors operating micro business
enterprises within the ROW will be displaced. The social and resettlement impacts on
the informal vendors will be mitigated through implementation of the relocation strategy
under LARP. The project will provide resettlement and rehabilitation assistance to the
DPs and let them continue their business activities along the corridor at appropriate

locations. Alternative markets will be constructed at elevated pedestrian bridges for
relocating 2 underpass markets.

5
 Tenant: An agriculture tenant is a person who utilize the land of titleholder for cropping against annual rent.

9

Chapter 2 SCOPE OF LAND ACQUISITION AND RESETTLEMENT

2.1 PROJECT COMPONENTS THAT CAUSE RESETTLEMENT IMPACTS

19. The restructuring/construction of the 26 km BRT corridor will cause the
acquisition of private land and resettlement impacts. The infrastructure development
includes BRT dedicated lanes including ambulance use of BRT at a certain route,
mixed traffic lanes, bicycle lanes and parking, 31 bus stations, 2 depots, 1 staging
station and multi-story parking facility, sidewalks, green areas, energy-efficient
streetlights, and proper drainage to climate-proof the BRT infrastructure. A linear
geographic information system (GIS) map showing sections with resettlement impacts
is attached as Annex 1.

2.2 LAND ACQUISITION AND RESETTLEMENT FOR PSBRTC PROJECT

20. Impact from the project includes the acquisition of 117 kanal of private
agriculture land for the eastern side bus depot, which will impact 11 land owners and 8
tenants, displacement of 235 informal vendors due to utilization of available width of the
ROW for BRT corridor, displacement of 79 shopkeepers due to permanent loss of 2
underpass markets, and displacement of 7 tenants of shops due to damages to
structures of 14 shops along the BRT corridor, and demolition of 2 mosques built in the
ROW. The losses will be mitigated by providing compensation for loss of land, crops,
wood and fruit trees, structures, provision of alternative shops against loss of
commercial structures by leaseholders and resettlement assistance for loss of income
and livelihood.

2.3 SURVEYS AND STUDIES

21. A census of Displaced Persons (DPs) of affected land and associated assets
(crops, fruit and wood trees), business structures and income losses was conducted
from 9 November to 26 December 2016, and socio-economic survey of a sample of
affected households (AHs) was conducted from 21 December 2016 to 5 January 2017
in accordance with ADB’s Safeguard Policy Statement (SPS) on Involuntary
Resettlement by the PPTA resettlement consultants, different GoKPK agencies, District
Revenue Department, TMTD and PDA staff. These surveys and studies include: (i)
census of 100% displaced persons; (ii) valuation survey to assess the unit rates for
land, wood trees, fruit trees, crops and structures; and (iii) socio-economic survey of
25% affected households including their household composition and demography;
education and ages of household members, size of land holdings of agriculture land
owners and agriculture tenants, household income from different sources and affected
land and businesses, household expenditure pattern; and (iv) studies/surveys on social,
poverty and gender aspects of BRT. The objective of these surveys was to prepare an
inventory of all affected assets including land, crops, wood trees, fruit trees, structures
and income losses, and compile a list of all DPs by taking into account the social and
economic impacts of land acquisition and resettlement, and conduct gender and
poverty analysis.

10

22. The surveys involved different data gathering techniques used by consultants
and involved government agencies, including technical surveys, consultations,
interviews, focus group discussions, household survey, and participatory rapid
appraisal. Several measures have been taken to ensure quality of data collection.
These include: (i) training of resettlement survey team; (ii) on-the-job training of the
team; (iii) pilot testing of developed forms/formats, questionnaires and checklists; (iv)
adaptation of survey forms, questionnaires and checklists in the context of Peshawar
and the project specific impacts; (v) verification of data collected from revenue
department and PDA; 6) cross checking of randomly selected census forms and socio-
economic questionnaires by the Social Impact Assessment and Resettlement Specialist
and Team Leader for Social Safeguards; and (vi) triangulation of data collected from
difference sources. The key information of the collected data was computerized for
analysis and future reference.

2.4 CHALLENGES FACED IN DATA COLLECTION

23. The social team faced many challenges in collecting field data due to security
situation, and the complex nature of resettlement issues of underpass markets. Afghani
DPs avoided providing personal information as most of them were packing up and
leaving their businesses along BRT corridor due to repatriation process and deadline
given by the government of Pakistan to Afghan refugees. Afghan DPs fear that
information about them could be used for other purposes. However, before the period of
formal census, most of Afghan refugees left. Only 10 Afghani DPs who are involved in
vending businesses remain in the BRT corridor and are enumerated in the census.

24. The BRT route falls under the jurisdiction of different federal and provincial
departments i.e. NHA, Pakistan Railways, Cantonment Board and PDA, but provincial
Communication and Works Department is the custodian of the ROW, which keeps most
authenticated information about width of the ROW, shown in the GIS map of the BRT
route in Annex 1. Acquiring relevant information, consultation, and coordination took lot
of efforts and time during the study.

2.5 DESCRIPTION OF IMPACTS

25. The project will: (i) involve acquisition of private land, (ii) cause demolition of
commercial structures/shops, (iii) require the demolition of a few community structures,
(iv) displace informal 6vendors from their sources of livelihood, and (v) cause damages
to public utilities. In addition, GoKPK committed to provide 30 kanal lands (1.5 hectare)
for western side bus depot that is under the possession of PDA and 31.65 kanal (1.6
hectare) for staging station in the middle of BRT corridor owned by Administration
Department. This section provides detailed quantification of the impacts of PSBRTC
Project following final preliminary design of December 2016. According to the impact
assessment survey, 535 DPs belonging to 533 7households will be affected with a
population of 4,806 persons (2,648 male and 2,167 female). Out of them, 349 affected

6
 Micro entrepreneurs doing road side businesses within the ROW

7
.A household that is operating as a single economic unit, and affected by a project.

11

households (AHs) are vulnerable households with a population of 3,141 persons (1,413
female and 1,728 male). Among vulnerable, the 246 AHs will experience severe
impacts due to vacation of ROW for the construction of BRT corridor, demolition of
commercial structures, and loss of agriculture land, who will lose more than 10% of their
income for a period of 3 to 12 months. The vulnerable AHs include 8 AHs of 8agriculture
tenants, 235 AHs of vendors including 2 disabled vendors, 1 female headed household
of 9sub-leaseholder of a shop, 1 AH of a 10tenant of a shop, 99 AHs of employees of
11shopkeepers, 4 AHs of security guards of underpass markets, and 1 AH of a prayer
leader of a mosque. Detail of vulnerable and severely AHs is given in Table 3.11. There
will be no impact on residential structures that is why no physical displacement of
housing units will occur. Table 2.1 gives the detail of various categories of the DPs and
affected households.

Table 2.1: Detail of Displaced Persons and Affected Households by Category of Impact

8
 Agriculture tenants are the persons who cultivate the land of titleholders against an agreed/market based annual

rent.
9
 Leasehold are classified into two categories (i) main leasehold is MCC (the Mohmand Construction Company), that

has constructed underpasses on build, operate and Transfer (BOT) basis, for a period of 33 year (1999 to 2032); (ii)
the persons who have bought the right to occupy shops in underpass markets for a period up to 2032 from the main
lessee (MCC) through a written agreement against an advance amount and a fixed amount of rent.
10

 Tenant of a shop is a person occupying/running business in a shop of titleholders/lessee, on rent.
11

 Shopkeepers that are affected from the project can be classified into two categories (i) individual sub-lessees, who
run businesses in their shops (ii) the tenants, who have taken shops on rent from main lessee (MCC) and sub-
lessors against a sum of one time advance and monthly rent, and in some cases on monthly rent only.

Category of Impact

Number
of
Displace
d
Persons

Number of
Affected
Households

Absolute
of AHs
without
Double
Counting

Number of
Affected
Persons

Permanent loss of Agricultural Land by Titleholders (3
female, 8 male)

11 9 9 81

Permanent Severe Loss of Income from Agricultural
Land by Tenants

8 8 8 72

Loss of Crops by Tenants 8 8 - -

Loss of Wood Trees by Titleholders 11 9 - -

Loss of Fruit Trees by Titleholders 2 2 - -

Permanent Loss of 15 Commercial Structures by 8
Owners and 46 Commercial Structures and 3 kiosks by
47 individual sub-lessees (12 of them also do
businesses in their shops, 4 of them taken more than
one shop on lease, 5 shops are closed and are not on
rent), 11 stores are adjacent to the shops while 1
underground store is independent and not in use.

55 55 55 495

Permanent Loss of 44 Commercial Structures by main
lessee, Mohmand Construction Company, the 4
directors of MCC (44 shops including 4 shops converted
into 4 sets of toilet compartments operate on
commercial basis, 2 shops are built in the middle of
stairs, 1 shop is having adjacent store)

4 4 4 36

Loss of Businesses by Tenants of Shops including
tenants of 3 kiosks and 4 toilets (a compartment of toilet
covers the area of one shop), excluding 3 sub-lessees
who have also taken shops on rent) 10 shops are taken
jointly by 2 persons each shop

76 76 76 684

12

2.6 PERMANENT LOSS OF PRIVATE ARABLE LAND

26. Approximately 117 kanal (5.9 hectares) of private agriculture land will be
acquired for the construction of BRT Eastern Bus Depot at the junction of Northern
Bypass Grand Trunk Road (GT Road) and Motorway, near to BS-1 Chamkani, out of

which 100 kanal located in moaza/village Sardar Garhi and 17 kanal for at
moaza/village Hargoni, shown in Figure 2.1. PDA has already started process of
acquisition of this land under Land Acquisition Act 1894 and completed process of
section 4 in March 2016 and section 5 in October 2016, but further process of land
acquisition is being held due to non-release of funds to PDA by GoKPK. The 117 kanal
of land comes under the category of agriculture land, but currently 98.3 kanal is used
for cultivation, while 8.7 kanal is not cultivated due to severance impact of land
acquisition for the construction of Motor Way, in the past and 10 kanal due to internal
family conflicts. The entire land is free of any private or community infrastructure except
village access ways (dirt tracks and one underpass), detail of these tracks and
underpass is provided in section 2.11.

27. The proposed parcel of land has two major categories of ownership - joint family
ownership and individual ownership. The land is owned by 11 titleholders of 9
households, which include 3 female and 8 male titleholders. Land titles were confirmed
by the Revenue Department. The agriculture land is cultivated by 8 tenants. These are
not registered tenants, but have been working on these lands for several years on the
basis of verbal agreements. There is more agriculture land available in the affected
villages and surrounding areas but the competition of taking lands on rent/lease is
tough. The gender disaggregated detail of land ownership and on rent is given in Table
2.2, 2.3, and 2.6.

Loss of Employment by 98 Employees of Underpass
Shopkeepers, 1 employee of a Chughal Pura shop, 4
security guards of underpass markets, and 1 prayer
leader of a mosque

104 104 104 936

Loss of Employment by 45 Relatives of Underpass
Shopkeepers and 4 relatives of Chughal Pura
Shopkeepers (who work as Employee)

45 45 45 405

Loss of Livelihood by Informal Vendors 235 235 235 2115

 Total 535 533 4797

13

Figure 2.1: GIS Map of Land to be Acquired for Eastern Bus Depot

Table 2.2: Detail of Affected Land Owners

Moaza Title Holder Land Parcel No. Affected Land with
Current Status of
Land Use

Comments

Cultivated
 (Kanal)

Uncultivated
(Kanal)

Sardar
Garhi

Ms. Asma Arbab Alamgir
119, 167, 166

34

Mr. Shamas-ur-Rehman
Mr. Anees-ur- Rehman

121/1,117,118,
120,121,122,123,12
4, 125, 168

66

Hargon
i

Shakirullah etc 34/2, 35/2, 37/2/2
4.3

Ms. Shalo &
Ms. Tasleem

39/2/2, 42/2
3.1

Mr. Jabir Khan & Mr.
Fazeel Khan etc

31/2, 47, 77/2, 78,
80/2

2.25

4.8

14

Moaza Title Holder Land Parcel No. Affected Land with
Current Status of
Land Use

Comments

Cultivated
 (Kanal)

Uncultivated
(Kanal)

Sardar
Ghari

Mr. Shamas-ur-Rehman 173, 175e

2.25

Patwaris stated,
the detail of
exact ownership
could not be
provided as
Karam Kaar/
Footwari of
these plots are
to be done.

Mr. Jabir Khan & Mr.
Fazeel Khan etc

172

Mr. Abdul Latif & Mr. M
Hanif etc

174

Aziz ur Rehman etc 181/2

Mr. Jabir Khan & Mr.
Fazeel Khan etc

180

 Total 102.25 14.45

 Grand Total 116.7

Table 2.3: Detail of Affected Agriculture Land by Gender (Titleholders and Tenants)

Village/
Moaza

Affected Land of
Titleholders
(in kanal)

Number of
Affected
Titleholders

Affected Land
Cultivated by
Tenants
(in kanal)

Number of Affected
Tenants

Women Men Women Men Women Men Women Men

Sardar
Garhi

34 68.25 1 2 0 96 0 7

Hargooni 3.1 11.65 2 6 0 2.3 0 1

Total 37.1 79.9 3 8 0 98.3 0 8

28. GoKPK proposed to provide 30 kanal (1.5 hectare) of land for the construction of
the western side bus depot, shown in Figure 2.2, out of 190 kanal of sewerage
treatment plant under the possession of Peshawar Development Authority (PDA), but
ownership of the proposed land is yet to be confirmed by PDA. A due diligence exercise
of the proposed parcel of land (of 70 kanal land as originally 70 kanal were proposed to
provide for the Western Bus Depot) was conducted by the resettlement consultants and
options with recommendations were provided to TMTD and PDA, the report of due
diligence is attached as Annex 2. Action-1: In case GoKPK/PDA is determined to
provide the land for the BRT Western Bus Depot, the PDA either has to provide
documentary evidence of payments to the land owners and transfer deeds of the 30
kanal lands, or it needs to complete the process of land acquisition at the earliest, after
updating land ownership record of land titles. And if any of the land parcels with

encumbrances to be acquired, the ADB SPS 2009 has to be followed and same
principle as outlined in the Entitlement Matrix for acquisition of land will be applied to
any existing owners/titleholders. Action-2: The PDA to provide 30 kanal of land for the
BRT depot from the land of moaza Aachini, if available, which is the property of PDA
and free from encumbrances as reported by District Revenue Department. The
TMTD/TPC and PDA will ensure implementation of these actions and
EPCM/Supervision Consultants will ensure that transfer deeds are provided by the PDA
before start of civil works on the depot site. The existing land is lying vacant and there is

15

no use of this land for any private or public purpose. After confirmation of land
ownership by PDA, the resettlement staff under EPCM consultants will conduct social
impact assessment and update LARP in the light of outcome of the survey.
TMTD/TransPeshawar will purchase this land from PDA at market rate either fixed by
the Deputy Commissioner or Federal Board of Revenue (FBR). An estimated cost of
the land as per FBR commercial rates for the land in Hayatabad of the same value has
been included in the LARP.

Figure 2.2: GIS Map of Land for Western Bus Depot

29. The GoKPK proposed construction of a staging station on 31.65 kanal (1.6
hectare) land of Administration Department located at Dabgri Garden, Railway Road
having 5 residences of government middle management officials on it, shown in Figure
2.3. The proposed land is located in the middle of BRT corridor and suitable for the
construction of a staging station and a multi-storey parking facility, with bus parking
located on ground floor (road level), park and ride will be on 2nd floor, and
TransPeshawar office on the 3rd Floor. This staging station facility will be used for
parking of buses during off-peak hour, a portion of fleet will be put off-service on a
stand-by mode, ready to be deployed during peak hours. The GoKPK will allocate
replacement residences for the 5 mid-level government officials occupying these
residences. The parcel of land will be transferred to the name of TransPeshawar by the
Administration Department, but so far no transfer has been made. An estimated cost of

16

land for staging station has been included in the LARP budget. The TMTD and
resettlement staff under EPCM/Construction Supervision Consultants will ensure that
the land deeds are transferred from the Administration Department to TransPeshawar
Company before start of civil works. The residents of these houses will be provided 3
months notices in advance to vacate before handing over possession to
TransPeshawar.

Figure 2.3: Proposed Government Owned Land for Staging Station

2.7 ACQUISITION OF PRIVATE LAND TO BE AVOIDED AT ZAKORI BRIDGE

30. According to the ROW of Communication and Works (C&W) Department KPK,
the total width of ROW at this section is 250 ft. (76.20 m), but space used for the
construction of road is wider than the ROW, which is 255.25 ft. (77.80 m) on this
section, the present road is extended to 1.6 m more than the government-owned ROW.
The cross section of BRT preliminary design width is based on the existing width of the
road. The detail of existing road structure is given in Table 2.4. The EPCM consultants
during the detailed design, will revise the design of the road of this section to restrict it

17

within the government ROW, which is 250 ft. (76.20 m), by reducing 5 ft. (1.6m) either
from the walkways/footpaths or green belt to avoid acquisition of private land.

Table 2.4: Detail of Present Structure of the Zakori Bridge and Service Road

Structure Type

Width

Meter Feet

Zakori Bridge 22.00 72.18

2 lanes are at grade for general traffic, on
both side of the bridge

i. Rights Side 13.77 45

ii. Left Side 10.23 33

Service Roads on both sides of the Road

i. Right Side 15.80 51

ii. Left Side 16.00 52

Total Width of the Section 77.8 255

2.8 LOSS OF PERMANENT COMMERCIAL STRUCTURES

2.8.1 DEMOLITION OF UNDERPASSES AND IMPACT ON MARKETS

31. Three underpass markets named Hashtnagri and Firdous en-route BRT will need
to be demolished. The markets of Hashtnagri and Firdous underpasses are named
Noor Center and Gull Center, respectively. The Hashtnagri and Firdous underpasses
were constructed under a build operate and transfer (BOT) agreement between PDA-
GoNWFP / KPK and Mohmand Construction Company (Pvt) Limited (MCC) on a 33
years’ lease from 18 September 1999 to 18 September 2032. The signatories to the
agreement included Mr. Mirza Khan (owner of MCC), representatives of District
Revenue Department, Municipal Administration, C&W Department and two private
persons. The lease is extendable based on mutual consent. The construction of these
underpasses was started in October 1999 and completed in June 2000. A drawing of
both underpasses is attached as Annex 3.

32. Operational modalities under the Agreement include the following: (i) MCC is
responsible for maintenance of underpasses until the end of lease period; (ii) in case of
termination of lease by the GoKPK/PDA before the expiry of lease period, for no fault of
MCC, it shall be entitled for compensation at market rate of the shops; (iii) MCC is

empowered to rent or lease out any shops against non-refundable premium; (iv) MCC is
responsible to fix a reasonable rent of the shops; the rent once fixed is automatically
increased by 15% every 3 years; (v) MCC pays 10% of the total monthly rent to the
GoKPK through PDA; (vi) PDA neither can sublet, assign, transfer lease, establish
shops, nor include a business partner except with the written permission from MCC.
MCC is main lessee of the underpasses and provided shops to the shopkeepers under
two types of arrangements: (i) sub-leased against a lump sum amount against market
value of shops, and called sub-lessees, (ii) rented out shops to tenants against a lump

18

sum of advance amount with a lower rates of monthly rent or purely on rental basis
without an advance.

33. The Hashtnagri and Firdous underpasses have 90 commercial structures and 3
kiosks, out of which 90 structures, 4 shops are converted to commercial toilets. The
covered area of Hashtnagri underpass is 8,200 square sq/feet and Firdous underpass
is 12,900 sq/ft. The size of 60% of shops in Hashtnagri is 135 sq/ft. In Firdous
underpass, 75% of the shops have an area of 165 sq/ft. The detail of shops with detail
of tenure and size is given in Annex 4. MCC is the lessee of 40 shops and 4 sets of
commercial toilets compartments, while individual sub-lessees have 46 shops and 3
kiosks, among individual sub-lessees, one of them is a female headed household, and
one tenant is a female headed household. PDA signs allotment letters on behalf of
MCC. MCC has been regularly paying PDA share of rent until 2014 as per PDA record.

The 69 shops, 3 kiosks and 4 toilets are rented out to tenants, 6 shops are closed while
12 individual sub-lessees run their businesses in their shops, 4 have businesses in
more than one leased shops.

2.8.2 LOSS OF COMMERCIAL STRUCTURES AT CHUGHAL PURA:

34. A horizontal complex with permanent structures of 14 shops and a shop of a
business structure with boundary wall will be entirely demolished due to the
construction of Bus Station 02 at the location of Chughal Pura. Approximately 50%
width of the shops and an individual shop is located within the ROW (9 ft. out of 18ft.),
there is ample land owned by the owners behind and adjacent to the shops, where they
can rebuilt their shops, but the impact on their access and commercial front to be
assessed after detailed design and measures will be defined to mitigate impacts. The
12 shops are single storey while 3 of them are double storey, having one room on each
of them. The covered area of 14 shops is 3,246 ft2 and the area of 3 rooms on first
floor is 668 ft2. Out of 15 shops, 11 are rented out to 9 tenants while 4 are closed.

Table 2.5: Extent of Impact on Permanent Structures

S #
Type of
Structures

Number of
Structures

Extent
of
Impact

Status of
Tenure Comments

1

Shops at
Hashtnagri
Underpass-Noor
Center (excluding
1 temporary and
moveable
structures of
kiosk) 2 shops
used as
commercial toilets

43

Entire

Lessee of
22 shops
and 2
toilets is
MCC and
individual
sub-
lessees of
19 shops
are
individuals.
38 shops
and 2
toilets are
rented out
to tenants.

43 single shops, out of which 2 shops
are constructed in the middle of stairs,
4 shops are with adjacent stores under
the staircase and 1 underground store,
which has never been used for any
purpose. Two shops are used for
construction of multi-compartment
commercial toilets (5 very small
compartments in each). 1 temporary
and moveable structure of kiosks is not
included.

 Shops at Firdous Lessee of 45 single shops, 5 with adjacent stores

19

S #
Type of
Structures

Number of
Structures

Extent
of
Impact

Status of
Tenure Comments

2

Underpass-Gull
Center (excluding
2 temporary and
moveable
structures of
kiosks) 2 shops
use as
commercial toilets

45

Entire

16 shops
and 2
toilets is
MCC and
individual
sub-
lessees
have lease
of 29
shops. 33
shops and
2 toilets are
rented out
to tenants.

under the stairs, one having 2 stores
under the staircase, and two shops are
used for construction multi-
compartment commercial toilets (5
very small compartments in each).
Two temporary and moveable
structures of kiosks are not included.

3

A complex of 14
shops at Chughal
Pura

14

Entire

Owners of
the
structures

14 single storey shops and 3 with a
room on second floor of each of the
shop, approx. 50% of the structure
these shops are built within the ROW.

 A shop with
boundary wall at
Chughal Pura

1 Entire Owners of
the
structure

One shop with a boundary wall

4

Community
Structures
(mosques)

2

Entire

Common
property of
local
residents

(i) One located near Hajji Camp
Add/Bus stop, built in the ROW, in the
green belt of PDA, (ii) located at
Chamkani Mor, which is also built
within the ROW, adjacent to the
footpath

 Total 105

2.9 IMPACT ON LIVELIHOOD

2.9.1 LOSS OF LIVELIHOOD DUE TO LOSS OF AGRICULTURAL LAND

35. It was assessed that by acquiring the private land for the construction of Eastern
Bus Depot, the income of titleholders will be slightly decreased due to the loss of partial
pieces of their cultivable lands and their dependency on other sources of income. The
affected landowners do not cultivate their lands; they rent out their lands to tenants.
None of the land owners have been found losing more than 15% of land and have
agriculture, residential, commercial and industrial lands/properties in their villages as
well as other parts of the city.

36. However, the 8 tenants are involved in subsistence farming on the affected land,
currently cultivating 98.3 kanal of land to be acquired for the proposed Eastern Depot
site. Of these, 6 tenants will lose 100% of land under their cultivation which they have
been cultivating for several years. Households of 4 tenants rely only on farming and
livestock raising for their income. The affected land is a main source of household food
and livestock fodder. Impact from the loss of agricultural land to all the 8 tenants’
households will be significant. All tenants pay annual rent for the use of land at

20

PKR40,000 to 50,000 per acre, depend on type of crops. The detail of loss of
agriculture land by tenants is given in Table 2.6. These tenants also do seasonal daily
labor on other farm lands. Table 2.7 shows the type of affected crops and income from
them. The average income of tenants household is PKR15,000 per month, which is
slightly higher than the minimum wage rate fixed by GoKPK, but they fall below the
poverty line. All of the tenants are vulnerable DPs due to their dependency on
subsistence farming and livestock. The competition of getting alternate land for farming
is tough due to rapid growth of housing colonies in the surrounding area, as the land is
located in the outskirts of Peshawar city. The households of these tenants need strong
support under the livelihood restoration program to enable them to restore their
livelihoods.

Table 2.6: Detail of Loss of Agriculture Land by Tenants

Village Name of the Agriculture Tenant Total Land the Tenants Cultivate (kanal)

Sardar
Ghari

1. Muhammad Hasnat 13

2. Faqir Muhammad S/O Nasrullah 8

3.Nafees S/O Sibghtullah 13

4.Hahi Wass S/O Haji Shakir 22

5. Nishat Khan /Sabir 20

6.Sher Muhammad S/O Wali Muhammad 4

 7.Shoaib S/O Rustam 16

Hargoni 8. Hamid Khan s/o Roidar Khan 2.3

Total land under cultivation by tenants (kanal)
98.3

2.9.2 LOSS OF INCOME DUE TO LOSS OF CROPS

37. Major crops grown on the proposed land are wheat, fodder, and vegetables in
Rabi cropping season (winter-spring) and fodder and vegetables in Kharif cropping
season (summer-autumn). This is the dominant cropping pattern in the project area.
The detail of impacts on crops and income has been shown in the Table 2.7. The cost
estimates of crops are based on information provided by the government departments
and collected from the project area as per actual production and market rates.

Table 2.7: Inventory of Crop Loss

No of Persons
Losing Crops

Season
Type of
Crop

Cultivate
d Area in
Rabbi/
Winter
(Kanal)

Average
Production
(Kg/Kanal)

Rate/
Kanal
(Rs)

Estimated
Compensation for
Crop Loss

Title
holders Tenants PKR USD

8 8
Rabbi
(Winter)

Wheat 57.3 180 5,850 207,999 2,000

Fodder 31 920 10,000 310,000 2,980

21

Vegetables
(Turnip)

10 820 12,300 123,000 1,182

Kharif
(Summer)

Jawar 2.3 125 6,000 13,800 133

Summer
Squash

4 430 1,720 68,800 662

Tomato 6 550 19,250 115,500 1,111

Total 839,099 8,068

2.9.3 LOSS OF FRUIT TREES

38. There will be impact on 9 pear trees planted on the affected land of moaza
Hargooni. The cost estimates of expenditures and income are based on information
taken from the Agriculture University Peshawar and market survey.

Table 2.8: Detail of Impact on Fruit Trees

2.9.4 LOSS OF WOOD TREES

39. The land owners, while vacating the land for the construction of Bus Depot, will
also lose ownership of around 196 trees. The 84% of affected trees are poplar trees,
having good commercial value in the market. A field survey was conducted jointly by
the staff of District Forest Department and patwaris of District Revenue Department to
count and measure the standing volume of each tree. The rate of each tree per cubic
feet provided by the District Forest Department of Peshawar is given in Annex 5.
PDA/TransPeshawar will try not to remove all these trees with the help of detailed
design consultants. Around 40% could be saved as these are planted on the edges of
the demarcated land, but compensation will be paid to the DPs. The detail of affected
trees is given in table 2.9 below and list of affected trees is attached as Annex 5.

Table 2.9: Inventory of Loss of Private Trees

No of

Families

Losing

Trees

Type of Wood

Tree

Number

of Trees

Standing Volume

(Cft)

Rate/unit Cft (PKR)

Total Compensation

Amount

PKR USD PKR USD

10
Poplar 164 1354.6 100 0.93 135,460 1,303

Sheesham
9 103.59 500 4.64 51,795 498

No. of
Families
Losing
Fruit
Trees

Name
of Fruit
Plant

No. of
Fruit
Plants

No. of
Years
Required to
Grow a
Tree to
Same
Productive
Level

Price of
Grafted
Plant

Gross
Expenses
needed to
Reproduce
a Tree
(2000/Year)

Yearly
Yield

(Kg)

Rate/

Kg
(Rs)

Market
Rate of
Yearly
Yield
(90x90)

Amount of
compensation per
Tree

PKR USD

2 Pear 9 8 100 16,000 90 90 8,100 80,900 778

Total Amount of Compensation 728,100 7,001

22

Shahtoot
9 112.39 150 1.39 16,858.5 162

Ailanthus
9 27.9 100 0.93 2,790 27

Bakain
3 63.6 140 1.30 8,904 86

Willow
1 20.81 160 1.48 3,329.6 32

Tallow Tree/Charbi

1 29.1 120 1.11 3,492 34

 Total 196 1,711.99 1,270 12.21 222,630 2,142

2.9.5 LOSS OF LIVELIHOOD BY SHOPKEEPERS

40. The source of income of main lessee Mohmand Construction Company (MCC)
and 39 individual sub-lessees in the form of shops rent will be affected, as 4 are sub-

lessees of more than one shop. The MCC has the lease of 40 shops and 4 sets of
commercial toilet compartments while individual lessees have lease of 44 shops and 3
kiosks (refer as individual sub-lessees). The MCC, the main lessee and 44 individual
sub-lessees of 84 shops and 4 sets of toilets will lose permanent commercial structures;
(the 4 sets of toilets are on rent and run as a commercial service by MCC). The space
of 3 kiosks with temporary structures is also given on lease to individual sub-lessees by
MCC, who will lose their business place. The main lessee (director of MCC) and 39
individual sub-lessees will lose rent of their commercial structures and need to provide
alternative shops on lease, out of which 4 sub-lessees are having more than one shop
on lease. The rent of shops at Noor Center in Hashtnagri underpass ranges from PKR
3,000 to PKR 40,000/per month while the rent of shops at Gull Center in Firdous
underpass ranges from PKR5,400/ to PKR45,400/per month. The average rent of a
shop of both markets is PKR 25,000/month. The 5 shops and 1 store at Hashnagri
underpass are closed and not on rent including 3 shops in the main Noor center, 2
shops in the middle of stairs and 1 underground store. The two shops in the middle of
stairs and one underground store are never given on rent.

41. The 79 shopkeepers operate businesses in both of the underpass markets, out
of which 67 businesses are operated by tenants in rented shops. In addition to this, the
4 sets of toilet compartments and 3 kiosks are rented out. Twelve individual sub-
lessees run businesses in their shops themselves, out of which 4 have
businesses/lease of more than one shop and 3 of them have businesses in the rented
shops as well. The 79 businesses will lose their business space and need relocation to
an alternative market. The monthly income of shopkeepers’ ranges from PKR 25000 to
PKR 400,000, the average income is PKR 150,000 and higher numbers of shopkeepers

earn PKR 300,000/month.

42. Extensive discussions, consultations and negotiations were conducted with DPs
on resettlement options. Initially, the MCC and shopkeepers were demanding to save
these underpasses but after getting orientation of design features, they agreed to
relocate their shops/businesses on the proposed pedestrian bridges of high demand
bus stations near these two underpasses.

23

2.9.6 IMPACT ON LIVELIHOOD OF CHUGHAL PURA SHOPKEEPERS

43. The 7 owners of commercial structures will lose structures and income from the
rent of 10 shops. The 7 tenants operate businesses in 9 shops, while 1 is used as
storage of goods by a tenant. Four shops are closed and not on rent. The rent of the
shops ranges from PKR 3,000 to PKR 8,000 per month, while average rent of the shops
is PKR3,500/month. The 7 business operators/tenants will lose their business space
and require relocation of their businesses, which will significantly impact their income.
The monthly income of shopkeeper ranges from PKR 16,000 to PKR 64,000 per month,
the median income is PKR 35,000.

2.9.7 TYPE OF BUSINESSES OF AFFECTED SHOPS

44. The dominant affected businesses are perfumes and cosmetics selling, followed
by garments and electronics. The services include barber shops and commission
agents of goods transport. Out of 86 affected shopkeepers at the underpasses and
Chughal Pura, 18 are wholesale suppliers as well as retailers.

Table 2.10: Type of Affected Formal Businesses

Location Type of Business/Shop Misc Retailer

Both Retailer and
Wholesale Supplier Total

Underpass
Markets

Cosmetics - 8 - 8

Perfumes - 5 9 14

Perfumes and cosmetics - 5 4 9

Pharmacies - 2 - 3

Electronics - 8 1 9

Shoes - 5 - 5

Garments - 7 3 10

Cloth - 2 - 2

Dry tea - 2 - 2

Barber 8 - - 8

Mobile Phone - 1 1

Small Eateries 2 - - 2

Juice and Garments 2 - - 2

Small scale Photographer 1 - - 1

 Toilets run as commercial
business

4 4

Chughal
Pura Shops

Good Transport 4 - - 4

 Gun and Pistol Repair 1 - - 1

 Fridge Repair (seasonal) 1 - - 1

 Motor cycle repair 1 - - 1

 Total 24 44 18 86

2.9.8 LOSS OF LIVELIHOOD OF EMPLOYEES AND SALARIED RELATIVES

45. The construction of BRT will also adversely impact the income and livelihood of
98 employees/sales boys at the Hashtnagri (Noor Center) and Firdous (Gull Center)
markets, 1 employee at a Chughal Pura shop and 4 security guards of underpass
markets. In addition, there are 48 salaried relatives of shopkeepers. List of employees
is attached as Annex 6. The income of these employees ranges from PKR5,000 to
PKR30,000. Majority of employees (73%) are paid PKR15,000 and below/month. Detail
of income ranges of shopkeeper employees is given in Table 2.11. Around 40% of

24

these employees get less than the minimum official wage rate, which is PKR
14,000/month. Relatives of shopkeepers are paid better salaries than the other shop
employees. These workers do not have formal written agreements with the
shopkeepers. They rely on verbal commitments. Their daily duty hour ranges from 10 to
12 hours. Around 35% of the employees are below 18 years old and do not have
National Identity Cards. Two of them are Afghani citizens. The very poor employees are
on daily wages. In addition to wages, all of them are provided with lunch, tea and
kehwa. On closure of business due to strikes or holidays, the daily wage earners do not
receive wages.

Table 2.11: Income Ranges of Workers of Shopkeepers
Income
Ranged

Income

Below

5,000

Income
between
6,000 to 10,000

Income Between
11,000 to 15,000

Income between
15,000 to 20,000

Income between
21,000 to 25,000

Income
between
26,000 to
30,000

Percentage
(%)

3 13 57 12 9 6

2.9.9 LOSS OF LIVELIHOOD OF INFORMAL VENDORS

46. The project will displace 235 static informal vendors, all of them have temporary
moveable structures. The affected vendors run their businesses on public land (ROW)
without any legal permission or license. The vendors are scattered along the corridor,
with the higher concentration at Arbab Sikandar Flyover, Govt High School and Firdous
Chowk at G.T.Road, Khyber Bazar, Sadar Road /Bazar, Gora Bazar, Falaksher Plaza
on Jamrud Road. The chainage-wise detail and locations of the informal vendors are
given in Table 2.12 below and list of affected vendors is given in Annex 7.

Table 2.12 Chainage Wise Locations of Informal Vendors

S

Sections
Chainage

Locations of Vendors

No of Informal
Vendors Total

From To Right Left

1.

BS-1 to BS-8
(Chamkani to
Qila Bala-e-
Hisar)
G.T.Road

1+000 1+005 In front of Tarskoon Hotel 2 2

1+010 1+020 Left Chamkani Chowk 2 2

6+150 MAL Medical Center 2 2

7+000 7+739
Arbab.Sikandar Flyover & Govt. High
School-2

 17 17

2.

BS-8 to BS-
15
Hospital
Road (off
G.T.Road to
Aman
Chowk)
University
Road

8+000 8+839 Firdous Chowk, G.T. Road 19 22 41

9+000 9+555 Khyber Bazar 61 61

11+300 11+415 Shoba bazar & Railway Road +Dabgri 4 6 10

12+010 12+050 Sadar Bazar (opp. ABL, Imperial Store 12 12

12+055 12+100 Sadar Bazar -Iqbal, Gora Bazar 19 19

12+102 12+150 Gora Bazar Street, Sony Center, 17 17

12+152 12+200
Fayva, Abbas Plaza, Takhtoo Jamat
Masjid, Bata

 11 11

12+201 12+250 Falaksher/Bilor Plaza, 16 16

12+251 12+267 Sindbad Hotel, PACE 7 10 17

3.
BS-15 to BS-
25
Board Bazar

19+200 19+225 In front of Spin Jumat Mosque 8 8

 TOTAL 30 205 235

25

2.9.10.1 LOCATION OF INFORMAL VENDORS

47. All of the potentially affected vendors operate their businesses along the
proposed BRT corridor and none of them use their residence as a business point. None
of the vendors pay rent to the shopkeepers or charges for security of their goods, or pay
extortion money to any of the persons or public institutions. Locations of the potentially
displaced informal vendors can be grouped into three categories: bus stops, busy
nodes, and commercial markets. The detail of each category of location is explained in
Table 2.13 below:

Table 2.13: Location Wise Categories of Informal Vendors

Sr.No Location Land Mark Number of
vendors

1

Vendors doing business on bus
stops

Chamkani bus stop 4

Hashtnagri bus Stop 22

Firdous bus Stop 13

2

Vendors doing businesses along
busy nodes

Opposite to Al-Jinnah Law College 4

In front of College (Frontier Women
College)

3

In front of hospital (Khyber Medical
Hospital) Dubgari gardens

4

In front of LRH Hospital 20

In front of Mosque (Speen Mosque) 7

3
Vendors doing businesses in
Commercial markets

Khyber Bazar (market) 60

Sadar Bazar (Market) 98

 Total 235

INFORMAL VENDORS AT BUS STOPS

48. The vendors of Chamkani Bus Stop sell fruits, fresh juice and sunglasses on
wooden carts or display stands and have been doing businesses for the last 2 to 4
years. They have faced temporary dislocation in the past due to time to time road
expansion at this location and will be dislocated again due to BRT construction.

49. The vendors of Hashtnagri and Firdous Bus Stops have been doing business at
these locations for the last 20 to 40 years. The key vending businesses are selling of
tobacco snuff/naswar, traditional sweets, watch repairing, maize/corn, garments,
cobbler/shoe-repair, and shoe polisher. These locations are business hubs for the
surrounding areas. Generally, there is a huge volume of pedestrians due to the

underpasses which is quite beneficial for the vendors.

INFORMAL VENDORS ALONG BUSY NODES

50. These vendors mainly sell fruits, second hand toys, curtains, savory snacks
(channa, dahi bhaley, pakoray) in front of educational institutions and Dubgari Gardens.
The fruits sellers use movable wooden carts while the rest of them use floor mats and
wooden tables.

26

INFORMAL VENDORS AT COMMERCIAL MARKETS

51. The vendors are located at Khyber and Saddar Bazar. Almost all of them are
from Bajaur & Mohmand Agencies of FATA and are the internally displaced persons
due to Army operation. Their families have been repatriated to their areas of origin.
They are doing businesses on the current locations for 7 to 8 years. The vendors of
Khyber Bazar sell garments (socks, coats, and sweaters), small electronic items, plastic
shoes, cosmetics and watches. The vendors of Saddar Bazar sell wallets, bags,
watches, garments (socks, coats, sweaters), artificial jewelry, sunglasses, semi-
precious stones, mobile phone accessories, miswak (herbal alternative to toothbrush),
key-chains and juice in Sadar Bazar. Most of the vendors take back their goods along
with them in the evening or place them in the nearby shops without paying any rent or
security charges to shopkeepers.

2.9.10.2 TYPE OF AFFECTED MICRO ENTERPRISES

52. The potentially affected vendors sell a number of goods. Table 2.14 presents
different types of micro enterprises and number of vendors involved in each type.

Table: 2.14: Types of Informal Vendors’ Micro Enterprises
S # Type of Micro-Enterprise Number

1 Fruit and juice sellers of sugar cane 50

2 stationery, cell, snuff, etc. 40

3 Ladies bags and under garments 36

4 Misc Items (caps, dust mask, wallets, belts, CNIC covers, mobile accessories cell
phone

29

5 Small eateries, snacks, corn, flowers, tea stall 25

6 Warm cloths, socks gloves, jackets 24

7 Shoes, curtains, rugs 14

8 Cobblers, shoe shine 12

9 Watches, electronics, toys 5

 Total 235
Source: DP census

2.9.10.3 LOSS OF INCOME / ECONOMIC DISPLACEMENT OF INFORMAL

VENDORS

53. Vendors earn between PKR1,400 to PKR11,500 per day. The average daily sale
for over 68% micro-enterprises (MEs) is less than PKR2,850 while the sale limit for 20%
is higher than average. The average daily sale of the vendors on Peshawar BRT is
calculated at PKR3,300 (US$30).

Table 2.15: Average Daily Sale of Informal Vendors
No. of Micro-Enterprises Range (PKR) Average (PKR)

68 1,000-1,500 1,400

37 1,600-2,000 1,950

42 2,001-3,000 2,850

26 3,001-4,000 3,950

20 4,001-5,000 4,950

11 6,001-7,000 6,400

12 8,001-12,000 11,500

235 3,300

27

2.9.10.4 AVERAGE DAILY CUSTOMERS

54. The number of daily customers for the different types of vendors ranges from
≤ =15 to 65 and sometimes more. The daily average customers are 33. Only 18% of the
total vendors reported more than the average customers. The customers’ purchasing
power as well as the quality of vending items seems low. Average customer purchase
only 100 rupees worth of vending items. Average daily profit of the venders is
calculated at PKR650-700 or 20% of the sale, which is almost equal to the average
daily wage rate of a labor in Peshawar.

Table 2.16: Average Number of Daily Customers per Informal Vendor

Range No. of Respondents Average

≤ 15 44 12

16-30 48 23

31-45 87 38

46-60 30 55

≥ 65 11 68

Average Customer 33

2.9.10.5 EXTENT OF IMPACTS ON INFORMAL VENDORS

55. The key resettlement impact envisaged is the economic displacement of the
vendors. The vendors will no longer be able to continue their livelihood activities at their
current locations and need to relocate during the construction of BRT. It is estimated
that around 70% of the total vendors along the corridor will lose at least 50% of their
average income minimum for 3 to 6 months due to their acceptability at a new place
and volume of daily sale at the previous level. The duration of impact will depend on
their success of availing alternative business locations for vending. Households of the
235 vendors have 2,115 members who will be severely impacted both socially and
economically due to the construction of BRT corridor.

2.9.10.6 RELOCATION OF INFORMAL VENDORS

56. All the 235 vendors need to relocate their stalls. There is an option to permit 235
vendors to self relocate themselves at market nodes of secondary and feeder roads or
in commercial markets before start of construction of BRT. Detail of alternative sites for
vendors is given in Table 2.17 below.

Table 2.17: Detail of Temporary Alternative Locations for Vending during Construction

S. No Existing Locations
Number of
vendors

Temporary Vending Sites

1 Chamkani Bus stop 4 Chamkani village Bazar

2
Opposite to Al-Jinnah Law
College

4
Sikander Pura or Nishter Abad Bazar

3 Hashtnagri Bus Stop 22 Karim Pura Bazar

4
Firdous Bus Stop and in front
of Frontier Women College

16
Undher Sher Bazar, Bacha Khan Chowk or inside of Vegetable
Market

5 In front of LRH Hospital 20 Qissa Khwani Bazar, Kohati Gate Bazar or Undher Sher Bazar

6
Khyber Bazar

60
Qissa Khwani Bazar, Kohati Gate Bazar and Cinema Chowk
Junction

7 Sadar Bazar (Market) 98 Gora Bazar, Shafi Market, Fawara Chowk, Nothia Bazar or

28

S. No Existing Locations
Number of
vendors

Temporary Vending Sites

Sunehri Mosque Road

9

In front of Spin Jumat
Mosque

7

Sherpao Hospital Emergency Gate, Rahatabad road situated
parallel to the boundary wall of University of Peshawar

10
In front of Khyber Medical
Hospital, Dubgari gardens

4
Dubgari Gardens area

 Total 235

2.9.10.7 NO IMPACT ON STRUCTURES BEING USED BY INFORMAL

VENDORS

57. There will no impact on structures used by informal vendors; they have set up
moveable temporary structures for their micro-enterprises in the ROW. The average

one-time cost of a 4x5 ft2 structure is PKR 5,000 to 40,000, depending on materials
used and equipment. Table 2.18 shows inventory of structures used for vending.
Vendors do not pay rent or extortion money for utilization of spaces in the ROW for their
businesses. Most of the vendors take away their stock and vending infrastructure at the
end of the business day. Because of the adjustment with fellow vendors and the
availability of customers, every vendor occupies same space on the next day. During
holidays, when formal markets are closed, the vendors take liberty by shifting or
expanding their space on the stairs of market shops. All vendors work as independent
owners of their businesses.

Table 2.18: Inventory of Structures used for Vending

S # Size of Structures Number of Structures
Average Sizes of Vending Place
(feet)

1 3-Wheel wooden cart 11 6 X 4

2 4-Wheel steel cart 03 3 X 3

3 4-Wheel wooden cart 13 5 X 4

4 Display on wall 02 3 X 3

5 Display stand 21 4 X 4

6 Steel table on footpath 01 5 X 3

7 Vending on floor & footpath 138 5 X 4

8 Wooden showcase on footpath 09 4 X 4

9 Wooden table on footpath 33 5 X 4

10 Wooden/ steel tables & show case 04 6 X 5

 Total 235

2.10 PERMANENT LOSS OF COMMUNITY STRUCTURES

58. The permanent structures of two mosques will be demolished. Both mosques are
built within the ROW. One mosque has a boundary wall at three sides of (15x10x10 ft)
with a height of 3 ft. and pacca floor with a roof of gallivanted iron sheet having an area
of 15ftx15ft. The other mosque has a covered area of 1,572 ft2. The covered mosque
has a Khateeb (prayer leader) as an employee, who will lose his job due to demolition
of this mosque. There is an organizing committee for this mosque, which will receive
the cost of compensation for the structure. The committee will find an alternative
location to construct the mosque using the compensation money and may also raise

29

funds from local shopkeepers, if needed. The detail of structure of mosques and
administrative arrangements is given in Table 2.19 below:

Table 2.19: Detail of Affected Mosques

S

Name of
Mosques

Location
Detail of Affected
Structure

Information about
Administrator/Head/Caretaker

1

Green Belt
Mosque
(Haji Camp
Bus Stop) No
formal name

In front of Peshawar/
Lahore Goods Transport
Company, opposite of Haji
Camp Adda/bus stop.

Total covered area is
1572 ft

2
 Pacca floor and

brick wall on 3 sides and
GI sheet shed over the
corridor of 72 x 30 ft, and
a place for ablution/
washing pad.

Hajji Misri Khan is the Administrator of
this mosque and Qari Muhammad
Zaman is the Imam/prayer leader of this
mosque. The local shopkeepers pay
PKR 4500/ month salary to him and he
also teaches Quran to the children of this
locality.

2
No formal
name

Near Chamkano Mor,
opposite to Suzuki -
Paradise Motorcycle
showroom & In front of Haji
Usman leather godown
constructed in green belt of
National Highway.

Permanent structure with
floor & 3 sides boundary
wall of 15 ft, 10 ft, 10 ft
with a height of 3 ft and a
corrugated galvanized
iron GI shed of 15 X 15 ft.

The mosque is founded by Haji Usman
(late), the mosque does not have formal
Imam (prayer leader), usually the
passerby stop to pray. No one claims to
be administrator/ head/ care taker of the
mosque. But compensation will be paid
to the family of Hajji Usman late.

2.11 LOSS OF VILLAGE TRACKS AND UNDERPASS

59. The acquisition of land for the Eastern Bus Depot will cut off the approach of
local population to neighboring communities, residing on both sides of Northern Bypass,
by restricting access to an underpass. It will also impact the villagers of Hargooni and
Sardar Garhi by acquiring a dirt track. The land of another track will also be acquired
that is not currently in use and converted to a water channel. Both of these tracks have
also been mentioned in the revenue record as village formal tracks/roads and shown in
Figure 1. The width of track, which is under use, is 13 feet. The detail of underpass and
village tracks is given in Table 2.20. The EPCM Consultants need to design alternate
underpass or more than one underpasses and access roads in the detailed design, to
be used by villagers to access communities across Northern Bypass and motorway
from the acquired land, ideally after every 500 meter. There is another underpass that
was constructed during the construction of Motorway, which will be blocked. It was
made by NHA for the access of villagers to other side of the motorway, but it is not in
use due to non-feasible location, width and height of this underpass. The alternative
underpass and tracks will be designed by EPCM Consultants and their locations will be
decided in close consultation with affected population of Sardar Garhi and Hargooni
moazas, by a participatory mapping exercise to agree upon with villagers on the best
options for safe and secure access and their design, ideally after every 500 meters.
TMTD/TransPeshawar will ensure provision of the alternative underpass and walkways
to the affected population. Villagers said that in return of land acquisition, they expect
that they will be provided pacca access roads.

30

Table 2.20: Detail of Affected Underpass and Villagers Tracks
Type of
Access

Length
(ft.)

Width
(ft.)

Height
(ft.)

Use of Underpass and Tracks

Underpass
(shown as
#2 in Fig
2.1)

96 8 8

The local population particularly residents of moaza Hargooni
& Sardar Ghari use this underpass to access villages cut off
by Northern Bypass, by foot and through bicycles,
motorcycles and cars. Due to construction of BRT this
underpass will be block the access of local population.

Village dirt
tracks/roads
 (shown as
3 and 4 in
Fig 1)

 The village dirt tracks #3 located in Hargooni and track #4
separate Hargoni and boundaries of Sardar Garhi and
Hargoni villages. These tracks are also mentioned in the
map/record of Revenue Department as “bandubasti/village
roads”. Currently, the track #3 is used as village track and its
width is 13 feet. It starts from the service road in mouze
hargooni and pass through the agriculture lands of mouze
Sardar Ghari. While the track #4 shown as village track in the
revenue record but not currently in use, it is converted to a
small water channel and also serves to separate the lands of
moaza Hargooni & Sardar Ghari. The distance between two
pathways is 450 meters.

2.12 IMPACT ON PRIVACY, SAFETY AND SAFETY OF VILLAGERS

60. They construction of Bus Depot adjacent to the agriculture land and settlement of
one villages will significantly impact on privacy, safety and security of population of
village Sardar Garhi, Hargooni and surrounding communities. The local population
demanded that depot site should be walled to respect privacy, safety and security of
communities residing in the adjacent and surrounding areas particularly women, young
boys and girls. TMTD/TransPeshawar will be responsible for the construction of
boundary wall of bus depot and take all necessary measures to protect privacy, security
and safety of surrounding population. It will also take measures to protect local
population from environment hazards of bus depot i.e. noise, smoke, traffic
management, awareness raising of staff of TPC particularly drivers and conductors.

2.13 LOSS OF PARKING SPACES WITHIN THE RIGHT OF WAY

61. Consultations with drivers and owners of parking vehicles were conducted to
take their opinion about alternate parking locations, after construction of BRT. Their
preference of commercial vehicles was to park their vehicles at the main road to attract
business. TransPeshawar needs to develop a parking policy for the BRT corridor to
provide parking facility to the public for the safe and organized parking of their vehicles
along the BRT to avoid traffic congestion and other hazards. The parking facilities could
be built along the BRT corridor or on feeder roads on Private Public Partnerships
(PPP).

2.14 RELOCATION AND REHABILITATION OF PUBLIC UTILITIES

62. The preliminary design identified impact on a number of public utilities. These
include water supplies, drainage system, telecommunication infrastructure, gas and
electricity supply poles and transformers. Temporary ambulance stations, police/
security check posts will also need to be relocated. TMTD has already held meetings
with the utility institutions to submit their plans for relocation or redesign of these

31

utilities. The detailed design consultants will review these plans and suggest remedial
measures to avoid damages or disruptions of services during civil works. Where plans
and drawings will not available, the contractor will review by field observation and in
liaison with experienced utility personnel, and report such locations and services to
TMTD in the pre-construction stage. Mitigation measures to be developed in the
contractor(s)’ pre-construction stage EMP and will require the contractor to:

(i) reconfirm as early as possible, the power, water supply, drainage and

telecommunication and other systems likely to be interrupted by the works

and any additional trees to be cut near utilities;

(ii) contact all relevant local authorities for utilities and affected people to plan

re-provision of power, water supply, drainage, telecommunication and

other affected systems;

(iii) relocate and reconnect utilities well ahead of start of construction works

and coordinate with the relevant utility companies for relocation and

reconnection well before works start and also include compensatory tree

plantation;

(iv) inform potentially affected communities well in advance;

(v) Arrange reconnection of utilities in the shortest practicable time before

construction starts; and

(vi) if utilities are accidentally damaged during construction, it shall be

reported to the TMTD/DSC and utility authority, and repairs will be

arranged immediately at the contractor’s expense.

63. The PMU will conduct an extensive public information campaign and inform the
public about any disruptions, in advance, and their relocation/repair will be ensured in
shortest possible time. Additional due diligence will be conducted at the stage of
detailed design or Project implementation stage to identify the potential impacts on
existing services, utilities and infrastructure due to construction of BRT and related
infrastructure particularly impacts on livelihood activities of local population/businesses
along the BRT corridor and measures will be defined to eliminate the impacts. The
report of due diligence will be annexed with the updated LARP and TMTD/TPC will
prepare addendum(s) to the LARP to fully and sufficiently mitigate all adverse impacts.

2.15 MITIGATION AGAINST LOSS OF TEMPORARY ACCESS

64. There will be temporary impacts on mobility and access of people due to
construction of the BRT, which will be managed by the civil works contractors during the
construction period, to ensure no inconvenience to the people. A traffic management
plan is also prepared for this purpose as part of the EMP. The contractor has to identify
the impacts and address them during the construction.

32

Chapter 3 . SOCIO-ECONOMIC INFORMATION AND PROFILE

3.1 CENSUS AND SOCIO-ECONOMIC SURVEY

65. A census of 100% potentially displaced persons (DPs), covering 535 affected
households (AHs), was carried out during the period of 9 November to 26 December
2016 to assess the social and economic impacts of BRT construction by following
preliminary engineering design of BRT corridor. The objective of the census was to
generate an inventory of resettlement impacts on the persons to be affected by
PSBRTC Project, the type of impacts on land and assets, incomes and livelihood, type
of ownership; their socio-economic status for a full understanding of impacts, and finally
the views of the DPs about the project and on various options for resettlement and
rehabilitation, in order to develop mitigation measures in the Land Acquisition and

Resettlement Plan (LARP).

66. The socio-economic survey of 25% AHs, 132 in total, was conducted from 21
December 2016 to 5 January 2017 in order to assess the overall socio-economic
conditions of the project affected households on the basis of various socio-economic
indicators. The instruments used were a questionnaire for the socioeconomic survey
and consultations through 31 focus group discussions and 11 individual key informant
interviews. Data collection was done after conducting orientation and on-the-job training
of the survey team to enable them to collect field data skillfully. Socioeconomic data
consisted of basic socio economic information such as demographic features,
occupation, income and living conditions of the AHs, land ownership status, utilization
of affected land, land tenancy pattern, housing condition, household assets, access to
basic amenities available to them, their poverty status, household income and
expenditures levels, education levels and, gender analysis.

3.2 SIZE OF AFFECTED HOUSEHOLDS

67. Among AHs, the 47% live in nuclear family units and 53% in extended units,
which show a slight predominance of extended families in the AHs. The average
household size is computed to 9 persons. The extended families include paternal
grandparents, their children, one or two families with parents and their children in one
compound led by the male grandparent or elder son as household head. The head of
household is responsible to look after all social matters including managing income and
expenditures.

3.3 GENDER COMPOSITION OF AHS

68. The proportion of male and female is calculated as 55% and 45%, respectively
as shown in Table 3.1 below.

33

Table 3.1: Average Size of Affected Household and Gender Composition

Average Size of Household
Gender Composition

Male (%) Female (%)

9 persons 55 45

 Source: DPs census

3.4 AGES OF MEMBERS OF AFFECTED HOUSEHOLDS

69. The highest concentration of the population or the dominant group of the affected
household, with respect to the age brackets, is the male adult group that makes up 25%
of the total and is closely followed by male children under the age of 15 that make 23%
of the total affected population.

Tables 3.2: Ages of Members of AHs
Children under 15 Adults 15-45 Adults Age 46 - 59 old age 60 and above

Male Female Male Female Male Female Male Female

23% 21% 25% 18% 4% 3% 3% 2%

Source: DPs Census

3.5 EDUCATIONAL LEVELS OF MEMBERS OF THE AFFECTED HOUSEHOLDS

70. Lack of literacy breeds a vicious cycle of poverty “Illiterate are poor - poor are
powerless - powerless are illiterate”. Education is not just attaining the skills of reading
and writing but also providing people with the skills to learn, protect, and empower
themselves in a society and effect the contribution in decision making at various levels.
Therefore, 37% of the female surveyed population had never attended school, in
comparison to 31% percent male. Moreover, the enrollment rates for young girls were
found to be considerably lower in comparison to school going boys. Other than formal
schools, 0.5% female and 0.3% male children also go to Madrassas (religious school)
for education. The lower level of education among female is partly due to lack of
parents’ interest in girl’s education, strict social and cultural norms and
restrictions/constraints of their mobility.

Table 3.3: Education Level of Members of AHs

No
Schooling
%

Primary
1 – 5
Grade
%

Middle
School
 6 – 8
Grade
%

High
School
9 – 10
Grade
%

Intermedia
te
11 – 12
Grade
%

Higher than
Intermediate
%

Maddrasa
(Religious
School)
%

F M F M F M F M F M F M F M

37 31 4 12 1 5 1 4 0.2 1 0.6 2 0.5 0.3

 Source: DPs Census

3.6 OCCUPATIONAL BACKGROUND OF DISPLACED PERSONS

71. The census revealed that there are 235 vendors who run micro-enterprises as a
source of their livelihood and there are 80 shopkeepers that are involve in retail
businesses and some of them in whole sale. The 9 shopkeepers at Chughal Pura

34

Market are involved in transport businesses, tea shop, and technical services labor. The
other sources of male earner of vendors’ household include daily wage labour, skilled
labour, vending (not along the BRT corridor), and support staff in government offices.
Only 3 females of vendor’s household are involved in income earning, which includes
one home tutor, one teacher and one house maid. Among the affected households of
vendors, 53 percent solely depend on the income coming from the affected micro
enterprises Out of 8 affected households of tenants, 50% depend on income from
farming only, and 2 families are having income from other sources as they work as
masons, factory workers and have small roadside eateries. The 29 percent of the
shopkeeper households’ sole source of earring is from the affected businesses. The
household of an employee of a mosque is also dependent on his income only.

3.7 DETAIL OF LABOUR FORCE OF AHS

72. The information about the male and female of affected households in the age of
labor force (15 to 60 years) and presently employed has been derived from the census.
The number of male and female looking actively for jobs is derived from census. The
remaining members of household that are not in the labor age are either children (below
15) or old ones (above 60).

73. The information about the male and female of affected households in the age of
labor force (15 to 60 years) and presently employed is derived from the census. Table
3.4 below reflects that off the earning male and female members of the household; the
financial responsibility of running the household predominantly resets on the male
members of the family. Moreover, the literacy rate amongst the male members of the
household, 50% is more than double of that of women (24%). It also reflects that of the
AH members, although the number of both men and women falling within the labor
force age is low, the total number of male and female earners is quite high and thereby
may reflect that a number of elderly and children working within the affected families.

Table 3.4: Detail of AH Members in the Labor Force

of Male
in Labor
Age

of
Female
in Labor
Age

of Male
Earning
from
Affected
Source
of
Income

of Male
Earning
from
other
Source

No of
Female
in AHs
Earning
from
other
Source

of Male
Actively
Looking
for Jobs

No of
Female
Actively
Looking
for Job

Male
Literate
Labor
Age

Female
Literate
in Labor
Age

98 74 399 210 3 22 0 50 24

Source: census

3.8 NUMBER OF EARNERS IN A HOUSEHOLD

74. Socio-economic survey revealed that overall, 51% of AHs has one earner, 22%
have 2 earners, 19% have 3 earners, and 18% have more than 3 earners. It shows that
the majority of households are dependent on a single earner.

75. Among the household of informal vendors, 53% have single earner, 22% have 2
earners, 16% have 3 earners, 8% have 4 earners, and 1% have 5 earners. Other male

35

members of the vendors’ households work as skilled and unskilled laborers, vendors
(not along the BRT corridor), and support staff in government offices. Three female
members of the vendor households work as a home tutor, a teacher and a house maid.

76. Four of the 8 affected agriculture tenant households depend on farming from the
affected agriculture land as a major source of income. Six tenant households will lose
100% of their farming land. The male members of two tenants’ households also work as
skilled laborer, factory worker and operate small roadside eateries.

77. Among the shopkeepers’ households, 48% have a single earner, 22% have 2
earners, 21% have 3 earners, 6% have 4 earners and 5% have 5 earners. This shows
that the sole source of 48% of shopkeepers’ household is from the affected businesses.

3.9 INCOME OF AFFECTED HOUSEHOLDS

78. The 51% AHs have sole source of income from the affected sources of income,
based on the data analysis of census, the average annual household income calculated
per household is PKR836,484 (PKR69,707/month), which reflects PKR258/person/day
which means $2.5 per person per day, closer to the poverty line, which is $1.90 per
person per day.

Table 3.5: Average Income of Affected Household

Annual

(PKR)

Monthly

(PKR)

836,484 69,707

 Source: DPs Census

79. The majority of the AHs are those of vendors and 53% of vendors’ households
solely depend on the affected businesses. The analysis of vendors’ annual income
reveals that an average annual income of a vendor household is PKR243,000, which
comes to PKR 20,250/month, calculated as PKR75 per person per day. It comes to
$0.72 person per day, which is extremely low as compared to the poverty line $1.90 per
person per day.

80. The 50% tenants of agriculture land depend on subsistence farming for their living,
after the loss of their lands, they will not able to fulfill fodder needs of their animals,
which is their major source of income. They will also lose source of in-kind source of
household income such as grains and vegetables, milk, eggs etc.

81. The employees of shopkeepers, 4 security guards and 1 sweeper, are also from
very poor households, 35% are provided wages less than minimum wage rate notified
by the GoKPK, which is PKR14,000/month. The 73% of employees earn up to
PKR15,000/month, which is closer to the minimum wage rate. The majority of
employees of shopkeepers are daily wage workers as they need money to meet their
daily household needs.

36

82. One employees of a mosque will also be severely be affected as it will affect their
major source of income and it will take time for them to find an alternate or the same
source of income.

3.10 HOUSEHOLD INCOME DISTRIBUTION

83. The census revealed that approximately 43% of the AHs reported that they earn
less than PKR25,000 per month. Another 26% reported that they earned PKR26,000 to
50,000 per month, while 8% earn PKR76,000 to PKR 100,000 per month. One percent
fell in the category of PKR76,000 to PKR100,000 per month; the 1.5% reported
PKR101,00 to PKR 125,000 per month, 3% reported that they earned between
PKR126,000 to PKR 150,000, 1.5% between PKR151,000 to PKR 175,000 per month,
6% from PKR176,000 to PKR 200,000 and 10% earned more than PKR200,000 per
month.

Table 3.6: Income Distribution of Affected Households
 Range of Income Distribution of AHs in PKR per month

Range
Less
Than
25,000

26,000
to
50,000

51,000
to
75,000

76,000
to
100,000

101,000
to
125,000

126,000
to
150,000

151,000
to
175,000

176,000
to
200,000

More
than
201,000

Percentage 43% 26% 8% 1% 1.5% 3% 1.5% 6% 10%

Source

Affected
Source
of
Income

Affected
Source
of
Income

Affected
Source
of
Income

Affected
Source
of
Income

1% from
other
sources

3% from
other
sources

Source: DPs Census

Table 3.7: Income Distribution of Affected Households per Month

Range
Less
Than
25,000

26,000
to
50,000

51,000
to
75,000

76,000
to
100,000

101,000
to
125,000

126,000
to
150,000

151,000
to
175,000

176,000
to
200,000

More
than
201000

%age 43% 26% 8% 1% 1.5% 3% 1.5% 6% 10%

Source: DPs Census

Figure 3.1: Monthly Income Distribution of AHS

 Source: DP census

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

less than
25000

26000 to
50000

51000 to
75000

76000 to
100000

101000 to
125000

126000 to
150000

151000 to
175000

176000 to
200000

More than
201000

37

3.11 BUSINESSES OPERATED BY WOMEN ALONG THE BRT CORRIDOR

84. Census and socio-economic survey revealed that women of AHs do not participate
in any activities of affected businesses. Only 3 women from the AHs formally work
outside of their homes, one as a teacher, other as a home tutor, and third as a house
maid.

3.12 INDEBTEDNESS

85. The results of census reported that the 35 informal vendors have taken loans for
their businesses either from whole sellers and their relatives. The amount of loan varies
between PKR10,000 to PKR300,000 per season (for a period of 4 to 6 months). Only
three vendors took loan for their personal reasons such as marriages and illnesses and
those ranges from PKR60,000 to PKR90,000. It shows that the vendors are not having
a capacity of bearing shock of displacement and need substantial amount of
subsistence allowance for a reasonable period of time.

Table 3.8: Range of Business Loans by Informal Vendors

10,000 to 40,000 41,000 to 80,000 81,000 to 120,000 121,000 to Above

16 8 7 4

Source: DPs Census

86. Almost all of the shopkeepers buy business good and products on credit and make
payment after selling them, which is a routine matter in wholesale and retail business.

3.13 ORIGIN OF DISPLACED PERSONS

87. The analysis of informal vendors and shopkeepers shows that 60% vendors belong
to FATA, 37% from Peshawar and surrounding districts and 5% are Afghanis. And 66%
shopkeepers belong to FATA and 34% are from Peshawar and surrounding district. The
detail of DPs origin is given in the Table 3.10 below. The majority of affected vendors
and shopkeepers, whose families reside in Peshawar, are also internally displaced
persons, who migrated to Peshawar for their living. The 20% vendors are doing

business from last 15 years, 27% from 610 years and 53% from 1025 years. The

21% shopkeepers are doing businesses in existing shops from 15 years, 28% from

610 years and 51% from 1115 years.

Table 3.9: Detail of Origin of Displaced Persons
S. # Origin Vendors

(%)
Shopkeepers
(%)

1 Mohmand Agency, FATA 7 29

2 Bajaur Agency, FATA 47 37

3 Khyber Agency, FATA 4 0

4 Afghani 5 0

5
Local (Peshawar & surrounding
districts) 37 34

38

 Total 100 100

Source: DPs Census

3.14 HOUSING LOCATIONS AND OWNERSHIP

88. Most of the potentially displaced informal vendors had migrated from remote rural
areas of FATA and surrounding districts of Peshawar and live in katchi abadies (slums)
or outskirts of Peshawar, mostly not along the BRT corridor. 58% vendors live in rented
houses, having poor living conditions whereas 35% of shopkeepers live in rented
houses.

Table 3.10: Housing Ownership of Affected Households

Category of Displaced Persons

Housing Ownership (%)

Live in Rented Houses

%
Own Houses

%

Vendors 58 42

Shopkeepers 35 65

Source: DPs Census

3.15 POVERTY STATUS

89. In Pakistan, the official poverty line is based on the definition of World Bank. The
World Bank defined the new global poverty line to $1.90 per person per day as of
October 2015. The census revealed that the average monthly income of an AH is
PKR69,707/month (US$658/month) and average daily income is PKR2,323 ($22) per
household per day, and daily income is approximately $2.4 per person per day. By
following this criterion, the AHs fall just above the poverty line. While the income of
vendor’s household is below the poverty line, they live in the conditions of extreme
poverty, and are vulnerable to economic shock due to PSBRTC Project. Lack of
education, skills and job opportunities in formal economy, barriers to entry and limited
start-up costs are some of the factors that draw them to this occupation. Lack of secure
and consistent income, aggravated by lack of access to diverse sources of income is
the main reason for vendor’s household’ poverty. The lack of economic opportunities
restricts job opportunities to daily wage labor, salesmanship, skilled and unskilled labor
and micro business enterprises.

90. Moreover, surviving as a vendor requires a certain amount of skill as they need to
be able to negotiate effectively with wholesalers and customers in a friendly manner.
Competition among vendors for business space and access to customers is strong. In
their views, vending is a viable source of livelihood, but earnings are low and risks are
high for many vendors, especially those who sell fresh fruits and vegetables. Most of
the potentially affected vendors are the main breadwinners for their households. Yet
they face many challenges, they are overlooked as economic agents and unlike other
businesses, and are hindered rather than helped by district government, Peshawar
Development Authority (PDA) and Cantonment policies and practices.

39

91. Urban policies and local economic development strategies rarely prioritize
livelihood security for these informal workers. Having an insecure place of work is a
significant problem for them. There is no local/district government law governing
vending businesses in Peshawar, leaving vendors vulnerable to harassment and
evictions at the time of any urban infrastructure development or anti-encroachment
operations. Due to strikes and law-and-order situation in Peshawar and inspections
against encroachment, and operations clean up against encroachments, the vendors

lose their earning days, on average 23 in a month, depending on the political and law-
and-order situation of the city.

3.16 VULNERABILITY OF DISPLACED PERSONS

92. Around 65% of AHs fall below the poverty line, and majority of poor households are
dependent on a single earner. The number of earners in the household is directly
correlated with the economic status and vulnerability of the affected households (AHs).

93. Their poverty related vulnerability will increase as a result of impact on their income
and livelihood. Majority of the affected households have 9 dependents with one earner
and there is a small number of households having up to 3 or 4 dependents with one
earner. The vulnerable DPs expressed deep concerns on their economic displacement
and risk of rising in poverty due to loss of their livelihood and income. All the main
business locations/busy commercial nodes are already occupied by a large number of
vendors; it will be difficult for displaced vendors to continue their MEs at the pre-project
level during the construction of BRT due to which they will expose to extreme
vulnerability. The LARP established policies and procedures for resettlement and
rehabilitation of displaced persons to minimize their vulnerability to economic shock.
During census, only one household was found headed by a female, a widow, whose
business was jointly run by her brother. The detail of vulnerable and severely affected,
among them, is given in Table 3.11 below:

Table 3.11: Detail of Vulnerable and Severely Affected Households

Category of Affected Households Vulnerable Severely Affected

Agriculture Tenants 08 08

Employees of Underpass Shopkeepers 98 -

2 female Headed Household of (one individual sub-lessee
of a shop and other is a tenant of shop)

2 -

Security Guards of Underpass Markets 04 -

Tenant of Chughal Pura Shop 01 01

Employees of Chughal Pura Shopkeeper 01 01

Non-Title Holder Vendors including 2 Disabled Vendors 235 235

Khateeb of a Mosque 01 01

Total 349 246
Source: DPs Census and further confirmed from socio-economic survey

3.17 AVAILABILITY OF SOCIAL AMENITIES

94. The 26% household have access to piped drinking water supply, which is not clean
in most of the cases. They have access to basic social amenities of public sector i.e.

40

electricity, health facilities, schools and higher level educational institutions, natural gas,
and roads.

Table 3.12: Availability of Basic Amenities to AHs

Availability of Social Amenities (%)

Water Supply Electricity Health Facility School Road

26 96 84 70 84

Source: Socio-economic survey

3.18 GENDER ANALYSIS

95. According to the World Economic Forum's Global Gender Gap Report 2015,
Pakistan ranks 144 out of 145 countries worldwide and large gaps continue to exist
between men and women in health, education, politics, and economic participation.
Gender inequalities are deeply rooted in the country’s social and cultural norms and
practices, resulting in discrimination with women and girls, which affect quality of their
life. Gender inequality in Pakistan in general and specifically in Khyber Pakhtunkhwa, is
characterized by the society and thereby, men on average are better positioned in
social, economic, and political hierarchies.

96. Gender roles are constructed on the basis of the concepts of production and
reproduction. The unequal gender roles are reinforced and maintained, and influence
male and female life circumstances. Women and girls experience differential access to
food, education, medical care and access to resources and opportunities; their general
and reproductive health is negatively affected due to restriction on decision making and
their mobility. Most of the women’s roles are limited to family and are excluded from
main decision making at household and society level. Lack of sufficient time, gender
bias, social and cultural norms as well as family responsibilities are the most significant
challenges women face to achieve balance in a patriarchal society. The gender analysis
of AHs revealed that female’ domestic roles, strict cultural values and their early
marriages is a great reason for low enrolment of female in the schools and higher level
education. At the micro level, the historical and contemporary conflicts have affected
the lives of ordinary women and men and their children in KPK and FATA in
fundamental ways, including altering community and family structures, gender relations,
roles and norms, and affecting all aspects of human security.

97. An assessment was carried out to study the travel patterns of men and women and
to identify the problems faced by both in public transport. Pertaining to gender
inequality, it was found that women faced more problems when it came to accessing
and using public transport available in Peshawar city. Women, especially those from
poorer backgrounds, faced harassment both by male passengers and conductors and
drivers of public vehicles. Therefore, to avoid such incidents, it was found that women
proffered to use more expensive and exclusive forms of transportation such as taxis to
avoid contact with male passengers. Thereby, 20 percent of the respondents using
public transport complained of having trouble accessing public transport facilities. There
were also complaints about bus conductors charging women higher fares. Therefore, it
was found that the PSBRTC would be extremely beneficial to women who commute to
work as factory workers, housemaids, cleaners (in clinic, hospitals, educational

41

institutions or offices), help male members in their businesses by doing unpaid home
based preparatory work, go out for getting education, shopping household stuff, social
or medical reasons, or pick and drop their children from schools. Moreover, as the
household income is controlled by male head of the family; mostly elder (grandfather)
and women do not have access to cash income of MEs.

98. The LARP will be implemented in consonance with the Gender Action Plan (GAP)
developed for the project. For example, station designs, and buses will ensure safe and
gender-friendly facilities, including enhanced security, low steps, and separate
compartments for women.

42

Chapter 4 . INFORMATION DISCLOSURE, CONSULTATION AND
PARTICIPATION

4.1 LARP DISCLOSURE

99. The updated LARP will be translated into Urdu for disclosure and will place at
offices of Planning and Development Department (P&DD), TMTD/TransPeshawar,
District Revenue Department, PDA, and representatives of displaced persons (DPs),
soon after the approval of ADB. List of representatives of DPs is attached as Annex 8.
An Information Booklet consists of summary of LARP in Urdu (sample attached as
Annex 9) will be distributed to DPs representatives and all PAHs through DPs and
further disclosed to the male and female DPs by the Project Implementation Unit (PIU)
Social Development Staff and EPCM/CSC relevant staff in location specific meetings.

4.2 CONSULTATIONS

100. Consultations were carried out in accordance with the requirements of ADB
Safeguard Policy Statement (SPS) 2009 on public consultations, which require that DPs
should be fully informed and closely consulted on social/resettlement impacts of the
proposed project and their mitigation measures. Consultations with different
stakeholders continued from 26 July 2016 to 28 January 2017 in phases. The purpose
of the consultation process was to disseminate project information and its expected
impacts and incorporate DPs' and other stakeholder views in a number of aspects of
LARP and its implementation mechanisms. Social team used several tools for
consultations such as individual meetings, wayside stand-up meetings, interviews,
structured questionnaires and focus group discussions (FGDs) with 3-5 persons. In
total, 24 sessions were held with DPs, 20 with men and 4 with women. Meetings with
other stakeholders were held throughout the period of PPTA.

101. The consultation process with the potential DPs of underpass markets underwent
many ups and downs largely because lessee (MCC) and individual sub-lessees and
tenants of underpass markets did not want demolition of the underpass markets, and
main lessee and individual sub-lessees were also not willing to transfer their lease to
shops at alternate location and tenants were not willing to relocate their businesses. A
long process of consultations and negotiations was followed due to which resettlement
consultants were able to conduct census of DPs and socio-economic survey of AHs in
phases. The consultations with the land owners of Eastern Bus Depot held in a smooth
way.

4.3 OBJECTIVES OF CONSULTATION AND PARTICIPATION

102. The objectives of consultations were:

(i) to improve or propose changes in project preliminary design to avoid

social and resettlement impacts in compliance with ADB SPS 2009;
(ii) seek DPs' and other stakeholder’s views on the project;

43

(iii) ensure effective participation of DPs and seek their cooperation in
activities require for resettlement planning and implementation;

(iv) obtain information about the need and priorities of DPs;
(v) gather information on relevant issues and receive feedback to address

these issues at early stages of project design;
(vi) determine the extent of DPs concerns and suggest appropriate mitigation

measures to address them in project implementation;
(vii) facilitate development of appropriate and acceptable entitlement options;
(viii) ensure transparency in all activities related to social mitigation and

resettlement matters;
(ix) discuss opportunities for DPs participation in the project in accordance

with the ADB requirements; and
(x) inform DPs about the LARP implementation process.

4.4 IDENTIFICATION OF STAKEHOLDERS

103. Four types of primary DPs are identified under this project:

(i) Those operating micro-businesses within the ROW of the proposed PSBRTC

alignment.
(ii) Those operating middle level businesses in the underpass markets that have

been proposed to be demolished during the construction of BRT and 14 shops at
Chughal Pura as substantial part of these shops encroached in the ROW.

(iii) Private land owners that will lose their agriculture land for the construction of
Eastern Bus Depot.

(iv) Khateeb (prayers leaders) of a mosque, to be demolished.

104. All the above-mentioned DPs are primary stakeholders of PSBRTC Project. Other
stakeholders include the business community along the project corridor, health and
educational institutions/facilities along BRT corridor, road users, PDA, district
administration, City District Government, Cantonment Board, Pakistan Railways, EPA
of KPK, transporter associations, academia and NGOs.

4.5 CONSULTATION WITH STAKEHOLDERS

105. Individuals representing several hundred DPs along the PSBRTC corridor were
informed during the initial assessment of impacts, census, socio-economic survey and
consultations about the Project, its benefits and impacts. The other stakeholders
represent a broad cross section of informed people living or doing businesses along the
PSBRTC corridor, its surrounding areas, educational and health institutions/facilities,
the road users, the business associated with the road, transport associations, public
representatives, government departments/administration and NGOs. All these
stakeholders have different types of stakes according to their interests, professions and
involvements in various aspects of the project. All the stakeholders were given an
opportunity to share their views and concerns regarding the design and implementation
of the project including broader social, LARP planning and implementation, poverty and
gender aspects. The summary of consultations is given in Table 4.1.

44

4.6 CONSULTATION WITH WOMEN

106. 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
PSBRTC corridor. 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 female of AHs, student’s teachers and other
working women, 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 PSBRTC
Project by GoKPK, following are the key points:

 Most of the women from AHs demanded sufficient resettlement
assistance and rehabilitation of MEs and restoration of household
income/livelihood due to PSBRTC 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 PSBRTC stations and separate
compartments for women in PSBRTC buses.

 Dedicated buses for female during rush hours.

107. 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.

4.7 CONSULTATION WITH NON-GOVERNMENT ORGANIZATIONS (NGOs)

108. Social Action Bureau for Assistance in Welfare and Organizational Networking
(SABAWON) 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.

109. 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
PSBRTC Project.

45

4.8 INFORMATION DISSEMINATION

110. During these consultations, DPs were informed about the plans for the
improvement of BRT road and Bus Rapid Transit system. The following aspects were
covered during the consultations:

(i) project introduction, discussion on design options and seek suggestions/
recommendations;

(ii) options for structures losses;
(iii) relocation options and mutual consensus on relocation and acceptable

assistance for each category of loss;
(iv) assistance for relocation and rehabilitation; and
(v) livelihood restoration and rehabilitation support for affected livelihood.

Table 4.1: Summary of Public Consultations

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons 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 . A
policy to
formalize
vending
business and
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

Consultation
meetings

5 It was agreed that PDA
technical staff was to

PDA
provided

46

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

Department with PDA
staff of
different
sections
regarding the
width of
ROW,
potential
impacts of
BRT due to
encroachme
nts, to get
detail of
ROW and
request for
orientation of
resettlement
team about
BRT corridor

accompany resettlement
consultants for their
orientation of the ROW and
a GIS specialist was also
present for on-site
guidance.

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.

6

Aug Sardar

Garhi, site
proposed for
Eastern Bus
Depot

Sardar Garhi
villagers
including 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 about potential
impacts on their residential
lands due to the a
possibility of siting of
eastern depot, 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.

The location,
initially
considered
for the
construction
of eastern
bus depot,
was changed
and impacts
on housing
structures,
and small
farmers was
avoided.
Local
population
became
aware of
BRT, its
potential
impacts.
More
consultations
were
conducted
with small
farmers,
tenants and
land
titleholders
and the
resettlement
consultants
got an idea
of the extent
of impacts on
certain
groups.

47

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

7

Aug Sardar

Garhi, site
proposed for
Eastern 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.

8
Aug

Sardar
Garhi, site
proposed for
Eastern Bus
Depot

Small farmers,
owners of
agriculture
land, owners
of housing
structures and
residents of
Sardar Garhi

Focus Group
Discussion
and conduct
village
mapping of
Sardar Garhi
to assess
land use of
Sardar
Garhi, to
identify lands
with
minimum
impacts and
free to
encumbranc
es.

19 - The residents of a
settlement of Sardar Garhi
named Gujjar Garhi were
extremely 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.

Resettlement
consultants
got an
orientation of
Sardar Garhi
land use,
and identified
possible
parcels of
land for
acquisition,
for PBRT
bus depot.

11
Aug

Saddar
Bazaar

Focus Group
Discussion
with Vendors
of Sadar
Bazaar

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

Vendors of
Chungi Chowk
(Food

Focus Group
Discussion to
Briefed the

6 0 The vendors showed their
worries about dislocation
however, due to proper

Vendors
willingly gave
information

48

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

Kohat Road Godown) at
Kohat Road

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.

briefing by the lead
surveyor about
compensation vendors
assured cooperation to
survey team.

required for
long-listing
like CNIC
number and
contact
numbers.
Assured full
support
during
conduction of
vendors-
census.

20
Aug

Sardar Ghari Titleholders &
tenants

Focus Group
Discussion
with title &
tenants &
local elders
Briefed the
FGD
participant-s
about the
BRT project.
Briefed the
participant-s
about the
social &
resettlement
study and its
purpose/
objectives.

5 Prepared social map of the
site with the help of FGD
participants.

Identification of title & non-
title-holders was made with
the help of FGD
participants.

Noted that
both the title
& tenants
were quite
worried.
Particularly
the tenants
who are
mostly doing
subsistence
farming and
solely
dependent
on this land.

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
encumbranc
es 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
communicati
on 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

49

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

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 6 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
.

6 Oct PDA &
Project
Affected
persons

Resident-s of
Sardar Ghari
and Hargooni

To conduct
consultations
with local
population of
potentially
affected
villages and
develop a
consensus
on the
options of
land for
PBRT bus
depot, to
minimize
adverse
impacts on
socio-
economic
condition of
affected
population

44 8

The potentially affected
persons 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
encroachme
nt on the
BRT road
lying in
cantonment
area, and to

4

- The cantonment board
shared their concerns on
the proposed initial design
for the BRT in cantonment
area. The concerns of
Cantonment Board were
conveyed to engineering
design consultants.
Cantonment Board 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.

50

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

acquire detail
of the ROW.

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.

15
Oct

Hashtnagri &
Firdous
underpasses

Shop-keepers Focus Group
Discussion to
introduce
BRT and
feedback on
the project
and potential
impacts

36 Resettlement consultants
introduced the BRT route.
Got the opinion of
shopkeeper-s in case of
disruption of their
businesses temporarily.
The shopkeepers were not
ready for dislocation of
their businesses as well as
demolition of both the
underpasses.

Informed the
shopkeepers
for next joint
consultation
meeting with
the individual
sub-lessees
of underpass
shops and
representativ
es of tenants
of both the
underpasses
.

17
Oct

SW&WD
Office
Peshawar-
FGDs

Government
KP Social
Welfare &
Women
Development
Department
Peshawar-
Adeel Sb
Additional
Secretary KP
SW&WD, Niaz
Mohmmand
In charge
Gender and
Shguhfta
Gender
Specialist KP
SW&WD
Department &
staff

Discussion
on collecting
sex & gender
disaggregate
d data on
women &
transportatio
n 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
labor force 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.
Women labor force 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

SW&WD KP
department
appreciated
the PBRT
project.

51

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

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
women and girls’ traveler’s
number will have increased
in double.
Women need to be
involved at the planning
and execution phase.
Besides PBRT there is
need to start a public train
system to fulfill the need of
male and female travelers.
As women spend more
money on private
transport, the PBRT
operation they will save
their time and resources.

7

Nov At the

residence of
Fazeel Khan

Land Owners
of Hargoni
Land

Conducted
consultations
with major
land holders
of Hargoni
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 taken by PDA 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
businesses and livelihoods
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
resettlement
assistance.
However,
they were
not sure

52

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

about
receiving the
assistance
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
own 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 women. Women
found mornings and early
evenings the best time for
traveling.
Female correspondents
stated that 20 rupees per
stop was affordable fare.

Actions
suggested in
GAP based
on feedback
of women

14
Nov

Noor Center
and Gull
Center of
Hashtnagri
and Firdous
Underpass

Potential
Displaced
Persons
(Shopkeeper/
business
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
representativ
es 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
Afghani,
housewife,
Hayatabad &
Razia from
Chamkani
housemaid in

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

Initially the
respondents
were
reluctant to
respond but
later gave
information.
As men
standing at
the bus stop
were
eavesdroppi
ng, the
women
initially were
uncomfortabl
e in
engaging,

53

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

University
Town
(cleaning and
washing
clothes in 4
houses)

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
would be able to provide a
bus service like
Rawalpindi. Woman were
concerned about higher
transit bus fees and
demanded that those
should be affordable.
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.

but later on
they felt
comfortable
and shared
the problems
they face in
public
transport..

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, but a
reasonable amount is
deducted from their
wages/salaries.
It is expected that working
women will benefit and
those working in other
public and private sector
institutions, 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

Suggestions
incorporated
in GAP

54

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

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
BRT is expected to cater to
the needs of women,
children, elders and
disabled people.
During construction, it was
stated that there is a need
to have a safe alternate
traffic movement plan to
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

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 AHAN facilitates 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
with 30 to 40 seats in
buses to avoid harassment
they experienced in 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. And
women need to employ 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

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.

55

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

unfriendly transport
services.

16
Nov

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 PBRT

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
women in BRT operations,
demanded women specific
facilities in BRT due to
strict norms of Pakhtoon
culture.

Helped in
gender
analysis of
public
transport and
women
specific
needs.

17
Nov

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
amount of 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

Sarhad Rural
Support
Program
Office-FGD

Manager
Program
Operations, 2
Program
Officers

Gender
analysis of
existing
public
transport,
women
travelling
pattern and
women
specific

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

Actions
incorporated
in Gender
Action Plan
against their
suggestions.

56

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

needs for
public
transport,
and opinion
about PBRT

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
sufficient to accommodate
men and women travelers.
Need to offer subsidized
fare to students and old
citizens.

17
Nov

Khwendo
Kor,
Hayatabad-
Peshawar-
Consultation
s

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

Actions lay
down in GAP
and EMP to
address their
concerns.

57

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

facility.
Women, young boys and
girls face harassment from
bus drivers, conductors
and fellow male
passengers.
A substantial number of
female housemaids,
factory workers, and home-
based workers, live in old
city and suburbs of
Peshawar were found to
face difficulties in
accessing public transport.
BRT will particularly benefit
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 Office of
Mohmand
Construction
Company,
Peshawar

Mian 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 re-
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.

A
resettlement
strategy was
developed to
provide
alternative
commercial
structures to
main lessee
(MCC),
individual
sub-lessees,
and tenants
of affected
shops.

18
Nov

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 Office of Special To get 4 PBRT will change the Provided

58

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

Nov Special
Secretary
Industries-
KPK
Industries
Department

Secretary and
Additional
Secretary
Industrial
Department,
Economic
Development
Specialist.

segregated
data of labor
force in
Peshawar
and get tier
views on
BRT

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 measures were
needed for BRT i.e. CCTV
cameras at bus stations
and in buses.

useful
suggestions
and
reference to
contact
relevant
officials in
TEVT and
Labor
Department
to get gender
disaggregate
d data of
labor force in
Peshawar.

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
disaggregate
d 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
ranges 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
separate 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.

TMTD to
incorporate
suggestions
in BRT
system,
actions were
integrated in
GAP

21
Nov

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

Provided
information
about their
training
program.

59

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

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).

22
Nov

Cantt
Secretariat
Labor
Department-
Stakeholders
Consultation
s

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.

TMTD to
incorporate
suggestions
in BRT
system. Few
actions were
incorporated
in GAP

22
Nov

University
Town,
Peshawar-
KII

Electronic
media

To take
views on
BRT

1 It was found that currently
women and the
transgender community
face 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.

TMTD to
incorporate
actions in
BRT system,
few actions
were
incorporated
in GAP.

23
Nov

Gulbahar
Police
Station
Peshawar-
Stakeholder
Consultation
s

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
4:00 pm)) were said to be
the peak hours more
busses needed to be
ensured on the corridor.
Emphasized for
development of a traffic

Traffic
Management
Plan is to be
developed
for PBRT.
Few actions
were
incorporated
in GAP.

60

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

management plan during
construction of PBRT
corridor.

23
Nov

Main Bus
Stand, City
Peshawar-
FDG

Transporters,
conductors &
drivers of
Peshawar
Main Bus
Stand

To
understand
existing
public
transporters
perception
about PBT
To find and
gauge the
response of
transport
Unions and
Owners etc.
towards BRT
and relevant
results/reper
cussions.
To get
information
about
women
mobility

20 Transporters expressed
their anger against new
traffic police system as
they had been fined
penalties from PKR500 to
PKR1,000.
They stated that majorly of
poor women, female
beggars, housemaids and
women, and street vendors
travel on public buses
whereas female students,
women working for public
and private jobs, running
small enterprise/business
and from the lower middle
classes prefer to travel on
wagons, but only travel on
busses when seats aren’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 hours’
men also travel on these
seats.
Women often get into
fights with the conductors
on fare as they charge
higher rates from women
so conductors discourage
them to ride on the bus.
Buses only for women
travelers will not be
successful as women do
not prefer to travel in these
busses as stated by the
Social welfare minister
Sitara Ayaz due to
insecurity as buses are
drive by male drivers.
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 soon as
PBRT corridor’s
construction will start, the
bus drivers will take steps

TMTD to
take actions
to address
concerns of
stakeholders

61

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

to create hindrance in the
PBRT implementation
process (as one owner
commented that we will
take stay order from the
court if PBRT will start).
Minimum fare for a stop at
buses and wagons is
PKR10 and maximum fare
is PKR30.
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 due to
economical fare.
They suggested alternates
regarding provision of new
vehicles (As Shahbaz
Sharif did in Punjab),
issuance of new permits
for allocation of new routes
where they can drive their
buses and wagons as well
as provision of alternate
jobs in BRT for those
affected.

23
Nov

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 welcomed but
there is a need to have
separate portions for
women where no men
would be allowed to enter.
There is strong need to
have effective security
system on the BRT
corridor, at the bus station
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

TMTD to
address
stakeholder
concerns,
few actions
were
incorporated
in GAP to
address their
suggestions.

62

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

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
train system that was the
most successful.
Expressed reservation
regarding delays in start
and completion of the
PBRT project.

24
Nov

University of
Peshawar-
FGD

Government
Chairman of
Institute of
development
Studies-
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 compartments
and entrance in PBRT and
special security steps need
to be undertaken by the
project implementers and
co-stakeholders.
BRT will be good not only
for students but for the
employees of the
Universities.
Need to offer student, poor
and disabled subsidized
fare and issue the cards as
exercised before.

TMTD to
address
stakeholder
concerns,
few action
incorporated
in GAP to
address their
concerns.

24
Nov

University
Road,
Peshawar-
FGDs

Non-
Government-
Trader Union
representative
s Traders
Leader SVP
Tajjir Ittehad
Mr. Noor
Muhammad,
Mohd Sohail,
Dr Gafoor
Ayub,
University
Town Traders
Union. Head
Dispute
Resolution
Council, Engr
Riaz Mufti,
Tariq

To get
traders views
on present
transport
issues in
context of
women
travelers
To
understand
their
response on
PBRT.

6 BRT is welcomed. 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.
Separate compartments to
be allocated for Women
and separate entrance in
the buses and there is a
need to provide necessary
security system under
PBRT project so that
passengers feel
comfortable and secure.
Ambulances need to be
allowed to use the PBRT
corridor in case of
emergencies.
As it is a political decision
following Punjab
government so maybe
there will be hindrance

Few
suggestions
incorporated
in GAP,
TMTD to
take actions
to address
rest of the
suggestions.

63

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

during construction of
corridors as number of
stakeholders have
reservation like traders fear
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. The
construction of BRT should
not affect existing
businesses along BRT
corridor. Those affected
should be provided
sufficient and prompt
compensation.

24
Nov

Eastern Bus
depot site-
FGD

 Visited
Eastern Side
BRT Bus
Depot site
and held on
site meeting
with District
Land
Revenue
Officer,
concerned
Girdawar
and Patwaris
of three
different
Mouzas.

10 - The staff told that they do
not have updated record of
the STP land, which
provide evidence that
proposed land belongs to
PDA.

TMTD and
PDA to
ensure that
PDA has
transfer
deeds of
STP /
proposed
land for
Eastern side
depot or
complete
land
acquisition
process, if
require.

26
Nov

Peshawar
City – Old
Wall City-
FGD

Sikh
Community,
Minorities
Sikh
Gurdwara,
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 The existing transport
system is not good for
women and girls whereas
the men face lesser
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 in public
transport 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
trip. The BRT system
should ensure security of
minorities by raising public
awareness and employing
special security force.
PBRT was found to be
very welcomed as it was
expected to provide
respectful and comfortable
traveling to the people of
Peshawar.

Few actions
incorporated
in GAD,
TMTD to
define
actions to
address
minorities
concerns.

64

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

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 walk 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
with themselves whilst
travel in buses.
Separate women
compartments with a
separate entrance needed
to be ensured in BRT
BRT fare should be easily
affordable.
Women were found to be
happy with the prospect of
using BRT to take their
children, particularly girls,
for education and outing.

Few actions
were
incorporated
in GAP to
address their
concerns,
TMTD to
define action
to address
other
concerns.

29
Nov

Kohati-FGD Christian
Community
Shabnam
Maqsood
Samina Jamil,
Anam
Shahbaz,
Sadia
Shoukat,
Uzma Ashfaq,
Sonia Javid,
Mursaleen
Yousaf,
Jamila
Ashfaq,
Shahmim,
Humera
Yaqoob

To inquire
about their
mode of
travelling and
related
issues

 10 Public transport is mostly
used for travelling to work,
shopping, and dropping
children to their schools,
and attending ceremonies.
Women preferred to travel
in rickshaw whilst men
travel 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

Some
actions are
incorporated
in GAP to
address their
suggestions,
TMTD to
define
actions to
address rest
of the
concerns.

65

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

sought of as difficult and
therefore women prefer to
stay at home. They also
face bad behavior from the
bus and wagon drivers and
conductors and
harassment from the fellow
male passengers. Bus or
wagon drivers found not to
stop to pick the women.
The need for traffic signals,
zebra crossings, separate
women compartments 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 at 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.

29
Nov

Agriculture
University
Peshawar-
FGD

Students of
BSc Honors
Agriculture
Laiba Najam
Mah Rukh
Maria Muneer
Doha Ajmal
Zainab Malik
Sonya
Bahadur
Maliha
Mahboob
Kinza
Mehak Sajid

To discuss
the existing
commuting
patterns in
public
transportatio
n in
Peshawar
and related
issues

 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 are 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 Chingchi
rickshaw, Tonga, Auto
Rickshaw and taxi to reach
the main road to get the
public transport, and 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 are no
zebra crossings on roads
in Peshawar, it pose as a
major problem for female
pedestrians and pose as
one of the major reasons

Certain
suggestions
are
addressed
and actions
incorporated
in GAD,
TMTD to
address
suggestions.

66

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

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.
GoKPK needs to design
gender friendly public
transport system so that
everyone could avail it. As
of now, the public transport
driver and conductor
behavior are quoted to be
very unprofessional
therefore; there is a need
to higher professional
drivers and staff. As
currently, there is no
separate area for women
to wait, they feel insecure.
It was said that University
Road, Hastnagri & Saddar,
KTH & LRH are very safe
for women travelers.
In BRT women were
expected to have separate
seating in separate
allocated compartments
with separate entrance.
Women also feel
uncomfortable due to pick
pocketing so in BRT
special safety measures
need to undertake to avoid
such exercise.
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 to
maintain cleanliness at bus
stations, in the buses and
on the corridor. Need to
provided elevators for old
and disable persons. An
ambulance service needs
to be provided on the BRT
corridor in case of
emergencies. PBRT door
need to be closed and its
fare should be affordable
for students and poor. If
PBRT is like metro
Rawalpindi then 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 BRT.
Also, need to have
separate ticketing system
for women and for security

67

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

need to install CCTV
cameras. There is need to
have more buses during
peak hours. After BRT,
there will more women and
girls come out for jobs,
businesses, 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 Women and girls will come
out from homes for getting
vocational training and
education, doing
businesses and jobs etc.
Women prefer to travel
through rickshaw and taxi,
and also sometime travel
in buses and wagons
whereas men can travel on
all kind of public transport.
Women have less access
to public transport due to
lack of money and lack of
proper transport system.
Due to rush and traffic
jams; women are unable to
travel easily. Most of the
road accidents occur due
to overcrowded buses.
Existing public transport
system in Peshawar is
found unsafe for women
and therefore women do
not leave their houses. In
case of provision of save,
secure, cheap, speedy and
respectful public transport
services, women will be
encouraged to come out to
be a part of social and
economic activities.
Misbehavior is common
with women from the
drivers, conductors and
harassment from the fellow
male passengers.
Over speeding in the
congested areas is a
routine, and the
respondents said that the
bus drivers almost never
stop vehicle for women
passengers.
Regular women
commuters feel insecure
while traveling on taxi and
rickshaw but they have no
alternate.
BRT needed to have
separate women
compartments with
separate doors, separate
waiting areas at bus
stations and separate
ticketing booths for
women.

Some
actions are
incorporated
in GAP to
address their
concerns,
TMTD to
address
remaining
concerns in
BRT system.

68

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

There is a need to have
traffic signals, sign boards,
zebra crossings, also need
to conduct awareness
sessions how to travel in
BRT.

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 is not women
friendly, women are
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 is 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 buses. Buses
and wagons are fast and
rushed while driving, and
they did not stop properly
while picking & dropping
the passengers, not even
for women and girls.
Drivers and conductors are
not skilled and their
behavior reported to be
bad with women and girls
and thus they continually
feel 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 is 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 are
Sadder bazar (shopping),
hospitals (LRH, KTH, HMC
and SKMH), university
road (for education and
shopping both), Hayatabad
(NADRA office, passport
office)
PBRT should have

Some
suggestions
are included
in the GAP,
TMTD to
address
most of the
suggestions.

69

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

separate waiting area/
ticketing line and
compartments/ for females
and also should have a
separate space for
luggage.
PBRT should reserve 40
percent seats for female,
with a separate entrance/
exit and should also have a
separate 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
government is 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 in BRT system.
They suggested extending
the PBRT corridor to link
roads such as Charsada
Road, Kohat Road &
Warsak Road to facilitate
the people living in those
areas.
PBRT needs 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

70

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

is narrow how it will be built
here. In case of alleviated
corridor, the building
alongside the road could
be affected; a proper
engineering design should
be designed skillfully.

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 travel
to universities on vans they
pay monthly fare as their
parents work or busy
running household
errands. It was stated that
men could 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. A number of
accidents occur particularly
women and children suffer.
due to the lack of zebra
crossings.
Moreover, as there are no
specific bus stops in the
route, the buses stop
randomly to pick up
passengers and bus
drivers seldom stop for
female passengers.
It was found that women
usually go to Saddar Bazar
for shopping, schools &
universities are on
University road, KTH and
LRH for health issues &
housemaids travel from/to
Gulbahar and Hayatabad &
University Town.
To overcome the women
harassment public
transport for women
needed to have separate
waiting areas at bus
station, separate ticketing
points, entrance and
compartments.
In BRT 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 BRT, prevent
from pick pocketing and for
name of stations.
The BRT stations need to
be properly maintained,
cleaned and more buses
need to be made available

71

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

in 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.
It was also proposed that
PBRT should be designed
like double Decker busses
with the lower deck for
men and the upper deck
for women. It was also
suggested that the portions
be color coded for ease of
understanding.
If BRT operate, more
women and girls are
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 Nurses)
Adnan (clinical
psychologist)
Fida Jann –
Social Medical
Officer

To
understand
the exiting
public
transport
system and
its issues

2 4 It was stated that people
only travel on public
transport to run errand or
to work, hospitals and
schools. Women have no
time for recreational
activities especially if they
are working and therefore
the majority users of public
transport are men who
could spare time in the
evenings to socialize and
travel within the city.
Women feel unsafe using
public transport due to lack
of bus stations, bad traffic
management, lack of
observance of traffic rules,
no sign boards, and no
zebra crossings in
Peshawar city. The busses
rarely stop to pick up
female passengers and in
cases they do, they often
ask to pay higher fare,
especially during late
evenings.
As local transport is 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
BTR is expected to be
extremely useful to girl
students and working
women.
BRT expected to have
separate women portion
and seats, proper and
regular bus
repair/operation and
maintenance, professional

Some
actions
incorporated
in the GAP,
TMTD to
address
most of the
concerns.

72

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

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 BRT it
will be overcoming as by
hiring professional staff.
Existing public transport
being time consuming,
BRT would be rapid so
would attract more
passengers. Moreover,
travel for patients is almost
impossible in the available
public transport system
whereas after BRT
operation, it would be
easier for patients to travel.
Currently it is overloaded,
dirty and old whereas BRT
would have new clean
buses, less overloaded
due to frequent and rapid
movement after 5-6
minutes’ difference. In BRT
40% portion of the buses is
expected to be allocated to
women. Provision of
dustbins in buses and at
bus stations and separate
ticketing system are also
expected to be a part of
the design.
It was pointed out that as
BRT 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. BRT should
be economical and
affordable for every class.

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,
travelling
pattern and
related
issues

 6 Women choose to travel
on family owned cars, taxis
or rickshaws in comparison
to travelling on busses or
wagons as the later forms
of transport are thought of
to be unsafe for women. It
was stated that women
only choose to use public
transport if it is absolutely
necessary to run errands
and almost never for
leisurely activities, whereas
men have the luxury to use
public transport to indulge
in leisure activities.

Some issues
are
addressed in
GAP, TMTD
to consider
suggestions
to address
them.

73

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

For women, no proper
seats are available in
public transport and they
have to walk 20-30
minutes to get the nearest
bus stop.
Women have no separate
waiting areas that need to
be included in the BRT to
avoid harassment
incidents. For illiterate men
and women. It is 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 and waiting
areas for females in the
BRT. The buses need to
be air-conditioned during
summers and heated
during winter so that
passengers feel
comfortable while travelling
in BRT. Women need to
have secure, safe,
respectful, time saving and
affordable public
transportation that is
currently not available.
If such public transport is
to be provided, 50%
passenger rate would
increase, especially
females.
As the current forms of
public transport have no
space to carry luggage,
women carrying bags are
forced to private rickshaws
and taxis and therefore the
BRT design is strongly
advised to keep space for
luggage and provide an
emergency ambulance
service.
It was also stated that the
PBRT project needs to
ensure jobs; especially for
women and that the project
needs to be regularly
monitored and maintained.
The government needs to
run an awareness
campaign on from where
and how people could
travel on BRT.
It was stressed that female
issues need to be
considered and honored
during designing, planning

74

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

and implementation of
BRT. Women, children,
elders, minorities, disable
and other excluded
sections of society can
only be benefited if public
transport system overcome
and fulfill their needs.

5
Dec

Afghan
Commission
er flats
Hayatabad-
KII

Nasira wife of
Syed Noor
Wali Shah a
Government
servant

To
understand
issues in
existing
public
transport
services for
women and
issues

- 1 It was found that the
respondent has never used
public transport as the
busses and wagons are
overcrowded, time
consuming, have no proper
stops, there are no
designated seats for
women and not easy to
climb in along with children
and therefore either travel
on a motorcycle with her
husband or took a taxi
which she stated is highly
inefficient. She stated that
the existing public
transport is not deemed
safe for women and only 7
am morning time is a good
time for women to travel.
The respondent suggested
that the ticket prices for
BRT should be kept as low
as possible that can easily
affordable for poor
travelers, students and
people with disabilities.
Need to have safe, secure
and comfortable transport
for women travelers,
students and disabled
people.

 TMTD to
consider
suggestions
to address.

6
Dec

Engineering
University
Peshawar-
FGD

Students
Mamoona
Safeer
Sania Ajaz
Wali Khan
Sadaf Javid
Sidra tul
Muntaha

To
understand
exiting Public
Transport
use and
issues faced
by them

 5 The students responded
that the majority of the
public transport users are
men as women prefer to
use taxis and rickshaws
due to fear of harassment,
higher fares, limited
availability of seats,
crowded spaces, pick
pocketing and wastage of
time. Moreover, it was
stated that as bus drivers
refuse to completely stop
busses, it is very difficult
for women to hop on to
moving busses and
therefore it discourage
female passengers.
Therefore, BRT needed to
have 40% of the space
allocated as a separate
women compartment with
a separate entrance,
separate women waiting
area at the bus station,
arrangement of water
cooler, tuck shop, women

Concerns
are
addressed in
BRT and
design and
GAP. TMTD
also need to
consider
suggestions
to address
them.

75

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

separate wash rooms and
proper cleaning facilities at
bus station and in the
busses. Keep less height
of the BRT buses 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 is a need to have
proper maintenance of the
BRT infrastructure and
buses, and necessary
security measures need to
undertake to avoid any
problems.
Female security guards,
drivers and conductors
need to be hired. About
50% to 60% women will
become able to reap social
and economic benefits
after the provision of an
efficient and safe public
transport system. It would
be helpful in increasing
female literacy rate and it
would be needed to ensure
that there is no
discrimination amongst the
passengers

6
Dec

Khyber
Medical
College
Peshawar-
FGD

Students
Sumaia
Azmat,
Ayesha
Ahsaan,
Anam
Delawar,
Ruba Gul,
Kinaat,
Ayesha
Yousaf, Maria
Khan, Aqsa,
Ulfat & Saad
Manan

To assess
travelling
pattern and
issues faced
in public
transport

1 12 The students reiterated
that women only use public
transport if absolutely
necessary and never for
recreational and leisure
purposes as public
transport is deemed as
unsafe, unreliable, poorly
managed and
overcrowded. Females
thus prefer taxis and
rickshaws as their prefer
mode of transport to work,
to go to 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
are extremely unreliable.
Furthermore, the people on
the main roads have direct
access to public transport

Some
suggestions
are
addressed in
the BRT
design and
GAP, TMTD
to consider
to address
remaining
suggestions.

76

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

and crossing over from
side roads is deemed as
extremely dangerous as
the roads have 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
daily travel) and Warsak
Road for schools.
For BRT, the government
needs to install traffic
signals, proper monitoring
system, proper security,
professional transport staff,
and proper bus stops,
clean and comfortable
buses. BRT should not be
time consuming like the
existing public transport.
BRT platforms need 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 need to be
installed at bus stops, in
the buses and on the BRT
corridor. Emergency
telephones need to be
installed at bus stations
and in the buses to avoid
any emergency. Need 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 problems
in existing
Public
Transport
system and
issues face
by women
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 face financial
constraints used public
transport system.
However, bad public
transportation was
reported to be a major
deterrent for women in
continuing their education
or perusing career
prospects. Women and
girls face extreme
misbehavior from the bus
drivers, conductors and
fellow male passengers

 Suggestions
are
addressed in
designing
BRT system
and
formulation
of GAP.
TMTD to
address
remaining
suggestions.

77

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

that they reported to have
chosen to not travel at all.
Overloaded, old, ripped
seats and dirty busses
have no designated times
of arrival and departure
and therefore are very
unreliable and are not used
by a large majority of
female passengers.
The culture of the city
prevents women to mobile
and therefore, women are
mostly found to travel in
pairs or are accompanied
by family male member.
The BRT busses are 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.
BRT is thus expected to
resolve 80% of public
transport related issues. It
was stressed that the fares
need to be economical to
ensure that everyone could
afford to travel on the
buses.
The buses need to be
operated by trained drivers
and other staff members,
and cleanliness needs to
be ensured at the stations
and in busses. Cameras
need to be installed at the
bus stations and within the
busses to ensure
monitoring and for security
purposes.

7
Dec

Firdous &
Hashtnagri
underpasses

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
with
shopkeepers
of Firdous &
Hashtnagri
underpasses
. Discussed
census data
collection of
formal
businesses
and took
their consent
before start
of data
collection
process.

30 in
Firdo
us
under
pass
& 27
in
Hash
tnagri
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
Bus stops of same/nearest
high demand bus stations.
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 against
the loss of their income,
fixtures and decoration
investment on the current

The
shopkeepers
got ready for
census of
formal
businesses
after the
consultation
meetings.
Some
suggestions
addressed in
the LARP,
TMTD to
take care of
concerns of
the DPs.

78

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

shops.

07
Dec

University of
Peshawar-
FGD

University
Students 07
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/
views
regarding
present
public
transport and
related
issues and
gender
benefit.

6 The real concern 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.
University students in
Peshawar will be very
happy to have BRT. The
BRT should be an efficient
service for passengers.

08 Hazar
Khwani
Peshawar-
KII

PWD Habib
Gul, PWD
(Person with
Disability)
blind,
Resident of
Hazar Khwani,
Peshawar

KII. 1 She found public transport
not for disabled persons.
Suggested that BRT fares
should be lower for poor
women. Asked for care of
disabled in BRT.

08
Dec

Board Bazar
Peshawar-
KII

PWD
Muhammad
Yusaf, unable
to walk due to
polio

KII. 1 She found restriction to
travel on public transport
due to disability and
harassment Bus should
wait for disabled to board
easily, drivers awareness
is important to take care of
disable persons while
travelling in BRT.

 TMTD to
address
suggestions.

08
Dec

University
Town,
Peshawar-
KII

Poor
Commuter
Rahat,
Domestic
Servant

KII. 1 She experience
harassment in public
transport and said that
women prefer day time to
travel. She would be happy
to use BRT only if it would
be affordable.

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 PKR150 for daily
commute and although that
is extremely expensive, but
she did not have another
option. According to her,
PKR10 ticket price per stop
could be affordable while
traveling from Hashtnagari
to Saddar. BRT needs to
be friendly for the blind so

 BRT to
address
suggestions.

79

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

she could travel on BRT
with ease.

8
Dec

Bhana Mari,
Kohat Road,
-KII

Gulshan
beautician

To
understand
about
existing
public
transport
travelling
pattern &
issues

 1 She walks every day to the
nearest bus station and
takes bus. She also uses
the public transport to go
market.
Public transport is too
slow, taking too much time
to reach the destination
whereas taxi and auto-
rickshaw provides efficient
service but expensive and
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 stops 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 in BRT
should not be more than
PKR15. PBRT will be more
useful for working women
so needs to offer
subsidized rate to daily
commuters.

. TMTD to
consider
suggestions.

8
Dec

Hayatabad
Peshawar-
KII

Naveeda Naz,
lawyer

To know
about
women
traveling
pattern
through
existing
public
transport &
issues

 1 The respondent reported
that she has to walk a
kilometer every day to
nearest bus station to
catch a bus to work. She
stated that the public
transport facilities are
highly inefficient, slow and
crowded, mixed gender
spaces are an unpleasant
experience as she
routinely faces harassment
as fellow male passengers
leer and comment at her.
She stated that day time is
relatively safer for women
to travel in public transport;
the safest areas to
commute are Saddar and
University road. The exiting
public transport is said to
be affordable but not for
poor people. BRT needs to
have fixed fare of PKR20
for women as offered in
RMBRS (Rawalpindi Metro
Rapid Bus Service) also

 TMTD to
address
suggestions.

80

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

needs to offer subsidize
package for the students,
old citizens and people
with disability. BRT has to
be women, children, elders
and disable friendly.

8
Dec

Khadia khel
Bakshi Pul
Charsada
Road
Hayatabad-
KII

Gazala
daughter of
Samin Jan-
Blind person

To know
what are the
blind
person’s
particularly
blind women
travelling
mode,
frequency
and issues/
problems

 1 The respondent attends
school (blind Institute) to
learn Brailee and once a
month visits her sister
house and market place.
Never having taken a bus
because of being
overcrowded and difficult
to get on; the respondent
either uses a motorcycle to
travel or a rickshaw with a
family member.
Usually preferred to travel
most frequently in the
morning and always
accompany by family
members. The respondent
stated that public transport
is not safe for women
when they travel alone.
Morning time and day light
is more secure for women
traveling. For women and it
is not safe while traveling
in exiting public transport.
BRT 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.

 Few
suggestions
incorporated
in bus
designs and
GAP. TMTD
to also
address
suggestions

21
Dec

MCC Office,
Arbab Road
Peshawar

Main lessee
of Firdous &
Hashtnagri
underpasses
Mirza Khan,
Owner & CEO
of Mohmand
Construction
Company

Meeting with
Mirza Khan
& Shura
members
regarding
commencem
ent &
purpose of
shop-
keepers
household
socio-
economic
survey.

8 0 They concerned about
another survey while
earlier a census has also
conducted, and they were
also concerned that why it
is conducted on a sample
basis. They were
suspicious about purpose.
The purpose of socio-
economic survey was
explained; the
questionnaire was shared
and explained.

The
shopkeepers
and the lead
person
(Mirza Khan)
understood
the purpose
of socio-
economic
survey and
allowed the
survey team
for the
survey
exercise.
And shurra
members
also allowed
the survey
team to
conduct the
socio-
economic
survey

26

Dec
PDA Office,
Phase-V,
Hayatabad

Project
implementing
Department

Status of
STP land
ownership,

3 0 He showed his concern
over the availability of BRT
proposed width at Zakori

Resettlement
team
decided to

81

Date Location
Type of
Stakeholder

Objective
Participants

Opinion/Concern/Sugges
tion/Recommendation

Results/Acti
ons to
Address

Male Female

(Director &
focal person
for BRT)

discussion
over
resettlement
cost for PC-1
and other
study related
matters.

Bridge in Chughal Pura
area & at the location of
Takhto Jummat Mosque
(Sadar Bazar).
He and DG PDA informed
with confidence that STP
land is the property of
PDA.

conduct due
diligence of
proposed
site for
clarification
and
confirmation.

28
Jan

Shelton
Guest House

DPs To share
salient
features of
LARP and
take DPs
views on
proposed
unit rates for
compensatio
n and
resettlement
assistance

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.

4.9 OUTCOME OF STAKEHOLDERS CONSULTATION

111. Generally, people are aware of the need for an efficient BRT system and expressed
their support for the PSBRTC Project. The stakeholders appreciated the GoKPK
initiative to improve the public transport system and recognized that it will reduce traffic
congestion and other road hazards near commercial and residential area along the BRT
route. They demanded a continuous consultation process at different stages of the
project including the design, construction, and operation periods. They were clearly told
that BRT design had been adjusted within the available width of the ROW to the extent
possible and no private land be acquired along BRT corridor in Peshawar city and two
underpass markets and few other structures would have to be demolished, and vendors
of micro enterprises will be sufficiently and promptly compensated according to the
extent of impacts. They appreciated the plan for resettlement and rehabilitation
assistance to vulnerable and severely affected displaced persons before the start of
project works at those specific sections where resettlement impacts will occur until the
payment of compensation and resettlement and rehabilitation assistance.

4.10 KEY CONCERNS

112. Respondents identified potential benefits in terms of an easier mode of
transportation, travel time reduction, better life standard and quality of environment.
Prompt completion of the works and avoidance of private land acquisition and
demolition of commercial, residential, and community structures were the main
concerns. Most DPs were concerned of (i) adequacy and timely payment of
compensation/resettlement assistance, (ii) construction of alternative shops and
relocation of businesses before demolition of underpass markets, (iii) provision of
formal vending spaces to affected vendors, (iv) employment opportunity for displaced
persons and their household members during construction activities, (v) participation of
vulnerable displaced persons (DPs) in Livelihood Restoration Program, (vi) safe

82

mobility of commuters particularly women and children, and safety measures during
construction activities, (vii) women friendly BRT system including buses by including
women specific facilities, and (viii) women employment in BRT-related jobs. The
consulted DPs stated that it is crucial for them to get prompt compensation and
resettlement and rehabilitation assistance before construction starts. Some identified
difficulties in terms of temporary traffic congestion on the route, increased pollution,
increase in accidents, and emphasized that the implementing agency should be more
socially and environmentally responsible.

4.11 OPTIONS PREFERRED BY DPS

113. The affected main lessee, individual sub-lessees and tenants of shops of
underpass markets firmly demanded construction of alternative shops and relocation of
their businesses before demolition of underpass markets and compensation against
damages to the fixtures and decoration of their shops. It was agreed that EPCM
Consultants will explore options for construction of alternative markets before
demolition of underpasses. Vendors expressed keen interest in occupying formal
spaces along the proposed BRT corridor at locations comparable to the lost ones as it
would give them security of business spaces by having formal/legal licenses. They also
emphasized that allotment process should be transparent to avoid influential people
obtaining potential business spaces. They demanded affordable rates of rent for
vendors ranging from PKR 2500 to 5000.

4.12 ADDRESSAL OF STAKEHOLDER CONCERNS

114. The DPs and stakeholder concerns and suggestions have been incorporated in the
LARP, Environment Management Plan and Gender Action Plan, and will be
implemented as an integral part of the PSBRTC Project activities. The LARP has been
prepared to compensate DPs sufficiently and promptly. The EPCM consultants and PIU
Social, Gender and Resettlement staff will consult 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.

Table 4.2: 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 payment of resettlement

assistance and relocation of affected

businesses should be completed

including the compensation against

damages to the fixtures and

decoration of the shops.

It is strongly recommended that before

demolition of underpass markets, the

compensation and resettlement assistance

should be paid.

TMTD/TPC, Project

Director, PIU and

SRS of PIU, CSC.

83

Concerns raised by the DPs /

Recommendations

Actions incorporated in the RP/EMP

(to address DPs Concerns /

Recommendations)

Responsibility

during Project and

RP Implementation

 Affected vendors should be provided

one month advance notice to enable

them to shift their businesses to

alternative spaces to re-establish

their businesses to continue their

income generating activities.

TMTD/TPC in coordination with other relevant

departments will allow affected vendors to re-

establish their businesses at alternate vending

locations to enable them to continue their

livelihood activities.

TMTD/TPC, Project

Director of PMU, PIU

SRS and CSC.

 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 SRS of

PIU resettlement staff

of CSC and civil

works contractors

 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 SRS of

PMU, CSC 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 SRS of

PMU, CSC 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, SRS

and CSC

 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, PIU and CSC will closely

monitor the contractors.

TMTD, Project

Director and SRS of

PIU, CSC 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, PIU,

CSC 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, SRS of

PMU, CSC 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 SRS of

PMU, CSC

84

Concerns raised by the DPs /

Recommendations

Actions incorporated in the RP/EMP

(to address DPs Concerns /

Recommendations)

Responsibility

during Project and

RP Implementation

 Tree plantation should be done along

the road.

TMTD committed to retain existing median

where possible, and 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 SRS of

PMU, CSC and civil

work contractors

 Provide drainage along the road A drainage system has been designed along

the road

TMTD, Project

Director of PMU,CSC

and civil work

contractors

Stakeholder’s consultation 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 SRS of

PMU, CSC, civil work

contractors and

service providers

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 SRS of

PMU, CSC 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 SRS of

PMU, CSC 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 SRS of

PMU, CSC, 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 SRS of

PMU, CSC and civil

work contractors

 Proper arrangements for storage of

construction material during

construction.

TMTD will ensure it. TMTD, Project

Director and SRS of

PMU, EPC, civil work

contractors, service

providers and relevant

department of city

government and

GoKPK

85

Concerns raised by the DPs /

Recommendations

Actions incorporated in the RP/EMP

(to address DPs Concerns /

Recommendations)

Responsibility

during Project and

RP Implementation

 Regular removal of waste material

from the ROW during construction.

TMTD will ensure it. TMTD, Project

Director and SRS of

PMU, CSC, 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 SRS of

PMU, CSC 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 PSBRTC design at the

stage of detailed design of BRT corridor.

TMTD, Project

Director and SRS of

PMU, CSC and civil

work contractors

4.13 UPDATING OF LARP AND DISCLOSURE OF INFORMATION

115. This LARP will be updated following the detailed design and will be endorsed by
TMTD. The TMTD will submit the updated LARP to ADB for review and approval. After
the approval of ADB, the updated LARP will be again disclosed on the TMTD/TPC,
PSBRTC Project and ADB websites. The executive summary of the updated LARP will
be translated into Urdu in the form of an information brochure and will be disseminated
to representatives of DPs, each AH, and disclosed publicly in accessible locations
through localized means of communication.

116. The full Land Acquisition and Resettlement Plan (LARP) will be made available at
key accessible and convenient locations such as the offices of P&DD, TMTD/TPC, and
city district government, district administration, PDA, Urban Policy Unit, DPs
representatives and other places convenient to the DPs, as suggested by DPs. A
sample of the information brochure is given as Annex 9 in English, which will be revised
in the light of updated LARP and translated into Urdu for dissemination to DPs and
other stakeholders. The Social and Resettlement Staff of (SRS) of PIU and National
Resettlement Consultant under CSC will hold meetings with DPs along the corridor and
make them aware of important aspects of the LARP through workshop and face-to-face
meetings.

4.14 CONTINUED STAKEHOLDERS CONSULTATION AND PARTICIPATION
DURING IMPLEMENTATION STAGE

117. A continued process of consultation and participation of stakeholders particularly
with DPs will be followed to ensure transparency in implementation of LARP and to
keep the stakeholders informed and receiving and incorporating their feedback at
various stages of PSBRTC Project implementation. It will provide a good measure to

86

improve the social acceptability of the project and ensure effective participation of the
stakeholders especially DPs in the process of LARP implementation, and the Project.
Public consultation will assist obtaining cooperation from informed DPs and other
stakeholders, to avoid cost and time in dealing with complaints. As per the requirement
of the ADB SPS 2009, a strategy for public consultation during implementation of the
Project works is delineated. Table 4.3 provides a consultation plan to be implemented
by the TMTD/TPC during the detailed design and updating of LARP, implementation of
LARP, and Project construction phase through National Resettlement Consultant of
CSC and the SRS of TMTD/PDA. The TMTD/TPC, PMU and PIUwill continue public
consultation process by following ADB SPS 2009 and Public Communication Policy
2011 (Disclosure and Exchange of Information) by taking following steps:

(i) The TMTD/TPC through the SRS of PIU and CSC consultant’s National
Resettlement Consultant and other staff will keep a close liaison with the
stakeholders including women, particularly with DPs; record and address
their cancers relating to the implementation of LARP and construction
related works.

(ii) The project will engage a female social staff to ensure on-going
consultations with women and address their issues, and to ensure that
women and girls are equally benefitted from the project. During
implementation of the LARP, the TMTD/TPC will take into account the
women and young girl’s views and priorities, as a result of planned
consultations.

(iii) Consultations with male and female of AHs for formulating and
implementing detailed Livelihood Restoration Plan (LRP) involving
activities related to improving access to project-related jobs, training,
development and relocation of affected businesses to new/alternative
market sites, and other related activities).

(iv) Organize public meetings particularly with DPs and AHs and appraise
them about implementation progress of LARP, particularly payment of
compensation, resettlement and rehabilitation assistance, and other social
activities;

(v) Make extra efforts to ensure that vulnerable DPs understand the process
and their entitlements, and mitigation measure will be taken by the project
authorities to address DPs and other stakeholder concerns in accordance
with the ADB SPS 2009 and ADB PCP 2011.

(vi) Detail and outcome of all consultation activities will be included in Bi-
Annual and Annual Monitoring Reports.

(vii) Disclose all monitoring reports of the LARP implementation in the same
manner as that of the LARP at TMTD/TPC websites and to the DPs, and
other stakeholders.

87

Table 4.3: Consultation Plan
Activity Target

Stakeholder
Type of
Consultation

Objectives of the
Activity

Responsible
Unit/Persons

Time
Frame

Budget
Source

At least 25
meetings with
representatives of
each category of
DPs for sharing
key aspects of
LARP and
planning for
disbursement of
compensation a
and resettlement
assistance

DPs Information sharing
of LARP,
consultation on
development of
micro plan(s) for
disbursement of
compensation and
resettlement
assistance

- disclose updated
and approved LARP
by sharing key
aspects of LARP and
also distribution of
information brochure
- agree upon
scheduling
disbursement of
compensation and
resettlement
assistance and its
mechanism

SRS of
TMTD, social
and
resettlement
staff of CSC

Q1 of Year
1 (1

st

month)

Project

At least one
consultation
workshops with
DPs at locations
along the corridor
along with other
relevant
stakeholders

Reps of DPs Information sharing
and
Consultations

- Sharing key
aspects of LARP
- Agree on
resettlement
processes and self-
relocation
- Introduce the
provisions of
locations for
temporary alternative
relocation.
(Note: workshop
topics and contents
should be gender-
sensitive and socially
inclusive).

SRS of TMTD
and
resettlement
staff of CSC

Q1 of Year
1 (2

nd

month)

Project

Twice a month
meetings with
each category of
DPs at project
sites on
compensation,
resettlement and
rehabilitation
issues

DPs To get feedback on
social, resettlement,
compensation or
resettlement
assistance related
issues

Immediate resolution
of social and
resettlement issues
before they become
serious or turn into
grievances

SRS of TMTD
and CSC
resettlement
and social
staff

On-going Project

At least one
consultation
workshop in each
quarter with DPs
at locations along
the corridor along
with other
relevant
stakeholders

Reps of DPs Participation of DPs
in monitoring of
compensation and
resettlement
assistance payment
and overall LARP,
GAP and EMP
implementation
process by taking
their feedback

- Sharing key
aspects of LARP
implementation
- Seek feedback of
DPs on the process
and suggestions for
improvement on
resettlement
processes
particularly
relocation.
- (Note: workshop
topics and contents
should be gender-
sensitive and socially
inclusive).

SRS of TMTD
and
resettlement
staff of CSC

1
st
 month

of each
Quarter
until
completion
of LARP
implement
ation

Project

88

Chapter 5 . RESETTLEMENT POLICY AND LEGAL FRAMEWORK,
AND ENTITLEMENT

5.1 POLICY FRAMEWORK

118. The Peshawar Sustainable Bus Rapid Transit Corridor Project (PSBRTC) involves
involuntary resettlement and relocation of project displaced persons on a considerable
scale. The requirements as per ADB Safeguard Policy Statement (SPS) 2009 should be
complied with.

5.2 LEGAL FRAMEWORK

119. In Pakistan, Land Acquisition Act (LAA) 1894 is the main law regulating land
acquisition for public purpose. The LAA facilitates the provincial governments and
project executing (EAs) and implementing agencies (IAs) in development projects which
involve acquisition of land for public purposes, but LAA does not inherently mandate
specifically for resettlement assistance and rehabilitation provisions benefiting the non-
title holders, vendors and other vulnerable groups, or severely affected DPs, nor it
directly provides for rehabilitation of income/livelihood losses or resettlement costs. The
LAA mandates only for title holders and legal owners of land and structures, and other
assets attached to land such as trees and crops. The LAA does not apply in PSBRTC
where all the project displaced persons are non-title holders (NTHs).

120. The TransPeshawar in collaboration with City District Government will protect BRT
corridor from illegal encroachments under the Khyber Pakhtunkhwa Public Property
(Removal of Encroachment) Act 1977.

5.3 ADB SAFEGUARD POLICY STATEMENT 2009

5.3.1 OBJECTIVES

121. To avoid involuntary resettlement wherever possible; to minimize involuntary
resettlement by exploring project and design alternatives; to enhance, or at least
restore, the livelihoods of all economically displaced persons in real terms relative to
pre-project levels; and to improve standards of living of the displaced poor and other
vulnerable groups.

5.3.2 SCOPE AND TRIGGERS

122. The involuntary resettlement safeguards cover physical displacement (relocation,
loss of residential land, or loss of shelter) and economic displacement (loss of land,
assets, access to assets, income sources, or means of livelihoods) as a result of (i)
involuntary acquisition of land, or (ii) involuntary restrictions on land use or on access to
legally designated parks and protected areas. It covers them whether such losses and
involuntary restrictions are full or partial, permanent or temporary.

89

5.3.3 ADB SPS Policy Principles

Comparison of Key LAA and ADB Policy Principles and Practices

1. Screen the project early on to identify past, present, and future involuntary resettlement impacts and

risks. Determine the scope of resettlement planning through a survey and/or census of displaced

persons, including a gender analysis, specifically related to resettlement impacts and risks.

2. Carry out meaningful consultations with displaced and other affected persons, host communities, and

concerned nongovernment organizations. Inform all displaced persons of their entitlements and

resettlement options. Ensure their participation in planning, implementation, and monitoring and

evaluation of resettlement programs. Pay particular attention to the needs of vulnerable groups,

especially those below the poverty line, the landless, the elderly, women and children, and Indigenous

Peoples, and those without legal title to land, and ensure their participation in consultations. Establish

a grievance redress mechanism to receive and facilitate resolution of the displaced/affected persons’

concerns. Support the social and cultural institutions of displaced persons and their host population.

Where involuntary resettlement impacts and risks are highly complex and sensitive, compensation and

resettlement decisions should be preceded by a social preparation phase.

3. Improve, or at least restore, the livelihoods of all displaced persons through (i) land-based

resettlement strategies when affected livelihoods are land based where possible or cash

compensation at replacement value for land when the loss of land does not undermine livelihoods, (ii)

prompt replacement of assets with access to assets of equal or higher value, (iii) prompt

compensation at full replacement cost for assets that cannot be restored, and (iv) additional revenues

and services through benefit sharing schemes where possible.

4. Provide physically and economically displaced persons with needed assistance, including the

following: (i) if there is relocation, secured tenure to relocation land, better housing at resettlement

sites with comparable access to employment and production opportunities, integration of resettled

persons economically and socially into their host communities, and extension of project benefits to

host communities; (ii) transitional support and development assistance, such as land development,

credit facilities, training, or employment opportunities; and (iii) civic infrastructure and community

services, as required.

5. Improve the standards of living of the displaced poor and other vulnerable groups, including women,

to at least national minimum standards. In rural areas provide them with legal and affordable access to

land and resources, and in urban areas provide them with appropriate income sources and legal and

affordable access to adequate housing.

6. Develop procedures in a transparent, consistent, and equitable manner if land acquisition is through

negotiated settlement to ensure that those people who enter into negotiated settlements will maintain

the same or better income and livelihood status.

7. Ensure that displaced persons without titles to land or any recognizable legal rights to land are eligible

for resettlement assistance and compensation for loss of non-land assets.

8. Prepare a resettlement plan elaborating on displaced persons’ entitlements, the income and livelihood

restoration strategy, institutional arrangements, monitoring and reporting framework, budget, and

time-bound implementation schedule.

9. Disclose a draft resettlement plan, including documentation of the consultation process in a timely

manner, before project appraisal, in an accessible place and a form and language(s) understandable to

displaced/affected persons and other stakeholders. Disclose the final resettlement plan and its

updates to displaced/affected persons and other stakeholders.

10. Conceive and execute involuntary resettlement as part of a development project or program. Include

the full costs of resettlement in the presentation of project’s costs and benefits. For a project with

significant involuntary resettlement impacts, consider implementing the involuntary resettlement

component of the project as a stand-alone operation.

11. Pay compensation and provide other resettlement entitlements before physical or economic

displacement. Implement the resettlement plan under close supervision throughout project

implementation.

12. Monitor and assess resettlement outcomes, their impacts on the standards of living of displaced

persons, and whether the objectives of the resettlement plan have been achieved by taking into

account the baseline conditions and the results of resettlement monitoring. Disclose monitoring

reports.

90

5.4 GAPS BETWEEN LAND ACQUISITION ACT 1894 AND ADB SPS (2009)

123. The Land Acquisition Act (LAA) of Pakistan and ADB SPS diverge on some key
points. The key ADB Policy Principles are: (i) the need to screen the project early on in
the planning stage, (ii) carry out meaningful consultation, (iii) at the minimum restore
livelihood levels to what they were before the project, improve the livelihoods of
displaced vulnerable groups, (iv) prompt compensation at full replacement cost is to be
paid, (v) provide displaced people with adequate assistance, (vi) ensure that displaced
people who have no statutory rights to the land that they are working are eligible for
resettlement assistance and compensation for the loss of non-land assets, and (vii)
disclose all reports.

124. The LAA in contrast to ADB SPS does not require adequate consultation with
affected parties; it simply requires that declaration and notice to be given about
temporary use of land or acquisition and the purposes for which it is required, and
provide an opportunity for filing of objections. Nor does it require preparation of a “plan”
documenting the process, and consultations undertaken with DPs. Finally, the LAA
does not entitle compensation to DPs without title nor provides compensation for
income losses caused by LAR. Table 5.1 summarizes the differences between the LAA
and ADB safeguards and the measures that need to be agreed between GoKPK and
ADB to address these gaps. Specific entitlements, benefits that GoKPK and ADB
worked towards providing on PSBRTC Projects that entail involuntary resettlement are
detailed in Table 5.2.

Table 5.1: Measures to Address LAA 1894 &SPS (2009) Differences/Gaps

Pakistan LAA 1894 ADB SPS 2009 Measures to Address the Gap

Compensation for land and
other assets is based on
average values and
department unit rates that do
not ensure replacement
market value of the property
acquired. However, LAA
requires that a 15%
compulsory acquisition
surcharge supplement the
assessed compensation.

DPs are to be
compensated for all their
losses at replacement
cost, including transaction
cost and other related
expenses, without
deducting for depreciation.

Land valuation is to be based on
current replacement (market)
value with an additional payment
of 15%. The valuation for the
acquired housing land and other
assets is the full replacement
costs keeping in view the fair
market values, transaction costs
and other applicable payments
that may be required.

No provision for resettlement
expenses, income/livelihood
rehabilitation measures or
allowances for displaced poor
and vulnerable groups.

Requires support for
rehabilitation of income
and livelihood, severe
losses, and for vulnerable
groups.

Provision should be made to pay
for resettlement expenses
(transportation and transitional
allowances), compensate for
loss of income, and provide
support to vulnerable persons
and those severely impacted
(considered to be those losing
more than 10% of their
productive assets).

91

Pakistan LAA 1894 ADB SPS 2009 Measures to Address the Gap

Lack of formal title or the
absence of legally constituted
agreements is a bar to
compensation/rehabilitation.
(Squatters and informal
tenants/leaseholders are not
entitled to compensation for
loss of structures, crops)

Lack of formal title is not a
bar to compensation and
rehabilitation. All DPs,
including non-titled DPs,
are eligible for
compensation of all non-
land assets.

Squatters, informal
tenants/leaseholders are entitled
to compensation for loss of
structures and livelihood and for
relocation.

Land acquisition and
compensation process is
conducted independently by
the Land Acquisition Collector
following a lengthy prescribed
legal and administrative
procedure. There are
emergency provisions in the
procedure that can be
leveraged for civil works to
proceed before compensation
is paid.

Involuntary resettlement is
conceived, planned and
executed as part of the
project. Affected people
are supported to re-
establish their livelihoods
and homes with time-
bound action in
coordination with the civil
works. Civil works cannot
proceed prior to
compensation

Respective EAs will prepare land
acquisition and resettlement
plans, as part of project
preparation based on an
inventory of losses, livelihood
restoration measures, Pakistan
law and principles enumerated in
SPS. Where gaps exist in the
interpretation of Pakistan law
and resettlement practices,
requirements of ADB’s
involuntary resettlement policy
will prevail. Civil works may only
proceed after the resettlement
plan is implemented and
compensation for loss of assets
and other allowances (budgeted
as part of the project cost) is fully
paid.

No convenient grievance
redress mechanism except
recourse of appeal to formal
administrative jurisdiction or
the court of law.

Requires the
establishment of
accessible grievance
redress mechanisms to
receive and facilitate the
resolution of DPs’
concerns about
displacement and other
impacts, including
compensation.

EAs will establish easily
accessible grievance redress
mechanism available throughout
project implementation that will
be widely publicized within
respective project area and
amongst the DPs.

5.5 RESETTLEMENT PRINCIPLES AND POLICY ADOPTED FOR THE PSBRTC

125. A resettlement policy for PSBRTC Project has been developed based on ADB’s
SPS (2009). The resettlement policy for the PSBRTC Project evolved after a number of
consultation meetings with DPs and other stakeholders. By following the objectives and
principles of ADB SPS (2009), the core involuntary resettlement principles for this
project are:

(i) land acquisition, and other involuntary resettlement impacts will be
avoided or minimized exploring all viable alternatives of the project
design;

(ii) where unavoidable, time-bound Land Acquisition and Resettlement Plan
(LARP) will be prepared and DPs will be assisted in improving or at least
regaining their pre-project standard of living;

(iii) provision of income restoration and rehabilitation to agriculture tenants,
vendors, employees of shopkeepers etc.;

92

(iv) consultations with DPs on compensation and resettlement options,
disclosure of resettlement information to DPs, and participation of DPs in
planning and implementation of project will be ensured;

(v) payment of compensation to DPs including non-titled persons (e.g.,
informal dwellers/squatters and encroachers) for acquired assets at
replacement rates;

(vi) vulnerable groups and severely affected displaced persons will be
provided special assistance;

(vii) payment of compensation and resettlement assistance prior to the
construction contractor taking physical acquisition of the land and prior to
the commencement of any construction activities; and

(viii) establishment of appropriate institutional, grievance redress, internal and
external monitoring and reporting mechanisms.

5.6 ELIGIBILITY

126. Eligibility to receive compensation and resettlement assistance is limited by a cut-
off date as set for the Project on the day of completion of the DPs census, which is 26
December 2016. However, any displaced person not covered in the census
enumeration can be enlisted with proof of existence at the said location before the cut-
off date. They will provide attested copies of their identification cards signed by the
elected representative of city government and identification of such DPs will also be
verified by minimum 5 DPs above the age of 18 year. The Social and Resettlement
Staff of PIU will be responsible for verification process. People moving in the corridor of
impact after the cut-off date will not be eligible for compensation and/or other
assistance.

5.7 METHODS USED FOR CALCULATING UNIT RATES FOR RESETTLEMENT
SUPPORT AND ALLOWANCES

127. Adequate measures have been planned in LARP to mitigate adverse impacts on
the socio-economic conditions and livelihood of DPs of AHs. A Livelihood Restoration
Plan has been designed by exploring all possible options to mitigate impacts of
imposed socioeconomic changes and meet development needs of economically
displaced persons based on extensive consultations with stakeholders especially DPs
and analysis of facts and figures of the project impacts.

128. The compensation rates against loss of land and structures have been determined
on the basis of replacement cost without depreciation and transaction costs to ensure
replacement of lost assets with assets of equal value without additional expenses. And
salvage material will be the property of displaced person free of any deductions.

129. The census gathered information on monthly income of the displaced persons, the
analysis of data shows that most of the affected households fall under the category of
poor. In the absence of authentic income statements as proof, the unit price for

93

additional assistance to vulnerable and severely affected were calculated based on
correlation of income and expenditure data.

130. Unit rate for transportation cost have been calculated based on the average rent of
a small truck to be used to transport small movable structures and business goods of
vendors.

131. The amount of assistance for transitional period has been derived by considering
the disruption in income in new circumstances from transition to recovery after shifting
of MBs to new locations and risks involve in attainment of same level of income. It is
assessed that DPs will not be able to derive same level of income during transition
period which is estimated from 3 to 6 months depending on the availability of alternative
sites for vending. During census, data was also acquired about the level of income of
comparable livelihoods/businesses.

132. Allowances for vulnerable and severely affected DPs were established based on
social and economic vulnerabilities and risks of hardship or impoverishment due to
resettlement impacts on DPs, which are less likely to adapt to new circumstances
without assistance

133. Livelihood Restoration Plan has been developed by exploring economically and
technically feasible income generating opportunities to assist DPs in recovering their
income levels that would have prevailed in the absence of the PSBRTC project and
enhance supplementary income of DPs, to enable them to have diverse means of
incomes that are sustainable and robust to cope with social and economic shocks such
as the resettlement under PSBRTC Project. And ensure access of DPs to project
related benefits.

5.8 ENTITLEMENTS

134. An entitlement matrix (Table 5.2) has been designed to (i) cover all displaced
persons regardless of formal legal rights; and (ii) restore or enhance the livelihoods of
all categories of displaced persons, particularly those who are non-title holders and
vulnerable. Those affected by the project will receive additional measures in the form of
assistance and full support during the resettlement process to ensure that those
affected are not disadvantaged, and regain even improve their lost income and source
of livelihood. Based on the above broad principles, the DPs will be entitled to a
combination of resettlement and rehabilitation assistance, depending on the scope of
the impact, including social and economic vulnerabilities of the DPs. Consultations were
conducted with the potentially displaced persons on the entitlements, first they were
oriented about potential impacts of relocation on their income and livelihood, estimated
period of disruption due to construction, they were asked to share their
views/expectations on the extent of impacts on their income and livelihood and options
for mitigation measures. The option for relocation of vendors to alternate vending sties
was shared, income restoration measures were discussed and entitlements for
resettlement and rehabilitation were also shared and their views were taken on the

94

adequacy of unit costs and timing of receiving assistance. The detail of entitlements are
given below:

Table 5.2: Entitlement Matrix

S

Category

Type of

Loss
Entitled DP Compensation Policy

1 Permanent
Loss of
Agricultural
land,
including,
uncultivated
agriculture
land

All land
losses

11 Legal
Owner(s) of
Land

 Cash compensation at
12

replacement cost plus 15%
Compulsory Acquisition Surcharge, free of taxes,
registration and transfer costs.

2 Temporary

impact on

arable or non-

arable land

Land
required
temporarily
during civil
works

All owners of

rented

land/lease

holders (with

and without

title)

 Land will be temporarily acquired by a short–term lease
agreement between the landowner(s)/leaseholder(s) and
contractor with the approval of Project Director. Rental
terms will have to be negotiated to the satisfaction of the
concerned landowners/leaseholder.

 Full restoration/reclamation of land to original use by the
contractor, as agreed with land owner(s)/leaseholder(s).

3 Loss of Crops Loss of crop 8 non-
registered
agriculture
Tenant

 Cash compensation equal to the market value of gross
annual yield of lost land for three years.

 Assistance to affected tenants in identifying suitable land
plots for cultivation.

4 Loss of Wood
Trees

Affected
trees

11 Title holder  Wood Trees: Timber trees will be valued based on the

market value of their dry wood volume. The wood of the
fallen tree will remain with the owner and its value will
not be deducted from the compensation.

5 Loss of Fruit
Trees

Affected
trees

11 Title
holders

 Fruit Trees: Compensation for mature fruit- bearing

trees will comprise of the market rate of the yearly yield
multiplied by the number of years required to grow such
a tree to the same productive level it was cut; and for
immature trees, that are yet to bear fruit, compensation
will be based on the gross expense needed to reproduce
the tree to the same age it was cut.

6 Permanent
Loss of
13

commercial
Space

 235 Vendors
occupying land
for Stalls/
Kiosks
identified by
the Census
and Inventory
of lost assets
(only those
actually
occupying the
ROW before
the cut-off
date)

 Self-relocation allowance equivalent to 6 months income

calculated at the prevailing official minimum monthly

wage.

 Vendors will be allowed to self-relocate their businesses

to alterative spaces for vending at locations comparable

to the lost ones.

12

 The replacement cost is equivalent to the market value of the land/assets, sufficient to replace the lost assets and
cover transaction costs.
13

 In case of loss of land occupied for housing purpose, the same principle will apply.

95

S

Category

Type of

Loss
Entitled DP Compensation Policy

7
14

Loss of

commercial,

and

community

structures

Loss of
Structure

8 Owners of 15

commercial

structure, and

members of

the committee

or appointed

administrator

by committee/

community of 2

community

structures

(mosques)

 Cash compensation at
15

replacement cost for affected

structures by type of construction and other fixed assets

at the Market Rate System of Q1, 2016 as fixed by the

CSR Cell of Finance Department-GoKPK, free of

depreciation. Cost of salvaged material will not be

deducted either and salvaged material will be the

property of displaced person(s).

 In case of partial loss cash assistance (compensation)

will be provided to restore the remaining structure. If

more than 25% of the building’s floor area is affected,

cash compensation will be computed for the entire

building/structure without deducting depreciation.

 Once time cash assistance to the owners and lessees

and sub-lessees of commercial structures for the loss of

income from affected structures @ average monthly rent

for a period of 6 months to owners of Chughal Pura

shops and for a period of 12 months to the lessees and

sub-lessees of underpasses.

 A lump sum transportation allowance will be paid to

relocate salvage material, business inventory,

equipment, and installations based on average cost of

transportation of the local trucks.

Main lessee

and 47

individual sub-

lessees of

underpass

shops

 The lease of main lessee (MCC) and individual sub-

lessees of Hashtnagri and Firdous underpasses will be

converted to the shops at pedestrian bridges at nearest

high demand BRT stations, with the same shop size with

a lease up to remaining period of lease, 18 September

2032.

14

 In case of loss of residential structures based on detailed design of the Project, same principle will apply.
15

 Replacement cost for structures includes reference to the market price of materials and labor, and the cost of
transporting materials to the building site. The replacement cost further includes the cost of any registration and
transfer taxes for land and buildings. The compensation against loss of structures will be compensated at the market
rate schedule of Q1, 2016 as fixed by the CSR Cell of Finance Department-GoKPK, free of depreciation.

96

S

Category

Type of

Loss
Entitled DP Compensation Policy

8 Loss of

Business or

employment

Loss of
livelihood /
source of
income

Formal
business
operators of
underpass
markets,
Chughal Pura
Markets

 Cash grant for net income loss for duration of business

stoppage (6 months for permanent loss and no more

than 3 months for temporary stoppage.)
16

 A one- time cash grant will be paid to affected

employees equivalent to 2 month’s on
17

official monthly

minimum wage rate of the GoKPK.

 Notification 30 days in advance to vendors, 3 months

advance notice to Chughal Pura shopkeepers and 6

months advance notice to underpass market

shopkeepers before start of civil works to vacate

occupied spaces including detail of construction

activities, duration and type of disruption, in which they

will remove their stalls/kiosks/shops.

 One time transition allowance to displaced shopkeepers

for renting alternate shops during transition period, for a

period of 6 months to Chughal Pura shopkeepers and for

a period of 12 months to shopkeepers of underpass

markets.

 Right to shift furniture, fixtures and business goods of

safely.

 Compensation to the shopkeepers against loss of

fixtures and glass work as per assessment made during

the impact assessment survey,

 Each displaced person will be paid one- time shifting

allowance for transportation of goods of affected

businesses based on average rent of local

transportation.

9 Vulnerable

Affected

Households

Loss of

agriculture

land

8 households
of non-
registered
tenants and
Vendors
operating
micro business
within the
ROW

 One-time subsistence allowance to all 352 vulnerable

displaced persons for income loss to mitigate impact on

income for the duration of interruption in business/source

of income for a period of 3 months based on monthly

minimum wage rate of GoKPK.

Poor and

female-

headed

households

and other

vulnerable

households,

identified

through the

social impact

assessment

Head of

vulnerable

household

 One time lump sum assistance allowance in cash

equivalent to 2 months’ official minimum wage rate to all

vulnerable households of 235 vendors, 104 employees

of formal businesses and 1 female headed household of

a women sub-lessee, in addition to other eligible

entitlements.

 Temporary and permanent employment to members of

AHs during construction or operation of the project,

where feasible.

 Family members of vulnerable displaced persons are

16

 Where tax receipts are not available to establish net business losses of impacted businesses the fixed monthly
rate is based on their average monthly income as determined through participatory assessments and surveys. It is
assumed that permanently affected business are able to re-establish themselves at another location within a period
of 6 months, while those temporarily affected can resume operations within a period of 3 months.
17

 PKR14000/month, the official minimum rate of wages notified by Directorate of Labor, Minimum Wages Board,
Government of KPK on 30 September 2016 (the most recent rate) with effect from 1 July 2016.

97

S

Category

Type of

Loss
Entitled DP Compensation Policy

eligible to get benefit from Livelihood Restoration

Program.

11 Severely

Affected

Displaced

Persons

Land based

severe

impacts due

to loss of

agriculture

land

Additional

provision for 8

agriculture

tenants losing

more than 10%

their total

operational

agricultural

holding

 Severe agricultural land impact allowance equal to the

market value of the gross annual yield of lost land for

one year.

Income

based

severely

impacts due

to loss of

income

DPs losing

more than 10%

of their income

 One time cash assistance to mitigate severe impact on

income to 483 severely affected displaced persons (235

vendors,
18

82 shopkeepers of underpasses, 9

shopkeepers of Chughal Pura, 8 agriculture tenants, 148

employees of shopkeepers and 1 Khateeb/prayer leader

of a mosque) as transition allowance to meet minimum

living expenses for duration of business stoppage,

equivalent to 6 months based on average income of

households.

12 Livelihood
Restoration

Loss of
Livelihood

Displaced

vendors

 Permission to vendors to relocate their businesses to

alternative locations to continue their economic activity

before start of BRT construction i.e. at busy nodes along

the feeder/secondary roads or in main markets/bazaars.

 Extension in lease period of underpass lessees by 5

years, by PDA, to cover the period of re-establishment of

businesses at alternative locations.

 Any semi-skilled or skilled persons from vulnerable

affected households having skills in construction related

works will be preferred in providing opportunities in

project related employment/work and also an opportunity

to upgrade their skills.

 Eligibility of vulnerable households to livelihood

restoration interventions as per provisions in the detailed

Livelihood Restoration Plan.

13 Relocation
and
rehabilitation
of Public
utilities

Shifting of
Electricity
pylons and
Poles,
transmission
lines,
telephone
poles and
lines, PDA
water supply
tube wells
and filtration
plants,
drainage
and digital
billboards

PESC, PTCL,
SNGPL, PDA,
District
Government,
and other
relevant
agencies

 TransPeshawar will pay relocation cost to relevant

companies for relocation and rehabilitation of public

utilities.

18

 The loss of income to formal businesses, the shopkeepers of underpasses and Chughal Pura, will be paid based
on income tax receipts.

98

5.9 MITIGATION OF ADDITIONAL IMPACTS

135. There is a plan for the rehabilitation of 7 off corridor/feeder roads by the GoKPK
and construction of 102 off-corridor bus stops. EPCM Consultants will provide typical
design of the proposed bus stops, but placement of bus stop/locations and surveys will
be done by the Design and Supervision Consultants. The TMTD/TPC and PDA, and
Consultants will avoid and/or minimize resettlement impacts in selecting locations of the
proposed 102 off corridor bus stops and rehabilitation of feeder roads. In case of any
unavoidable adverse impacts, TMTD/TPC will make an assessment of impacts and
prepare an addendum(s) to the LARP to fully and sufficiently mitigate the impacts by
following ADB SPS.

136. If access of any person/groups is restricted to agriculture lands, the TMTD/TPC is
responsible to provide access to severed piece of land and will establish entry and exit
points, ideally, after every 500 meter for transport of agricultural machinery/equipment
or carts and people’s movement, and appropriate access. If restriction of access to any
commercial, residential areas/structures or community structures/social services,
walkways/roads is restricted, the TMTD/TPC will provide/restore appropriate access to
severed structure/building or walkways/roads. All alternative access ways will be
established in close consultations with affected persons. The cost of these access
points will be budgeted in the revised cost of PC-I.

137. TMTD/TPC will construct of boundary wall of Bus Depot to protect privacy, safety
and security of villagers particularly women and children.

138. TMTD/TPC will document and mitigate any unanticipated /unidentified
losses/impacts and dealt according to the principles of ADB SPS 2009.

139. In case of absentee displaced persons, the TransPeshawar will make efforts by
involving the DPs representatives to find the absentee DPs. In case of their non-
availability, the PMU/PIU of TransPeshawar will notify affected absentee for salvaging
the structure directly. For this purpose, TPC will reserve the entitled amounts for those
absentee DPs. The absentees are eligible to receive their entitled
compensation/assistance during or before completion of PSBRTC Project, by
presenting their ID cards as a proof of identity and evidence of two DPs
representatives.

140. The information about any possible additional impacts and mitigation measures has
been included in the information brochure together with main Entitlement Matrix, and
will be disseminated to DPs.

99

5.10 Demolition of Two Mosques

141. No compensation for lost land of ROW, as all three mosques built in the ROW.

142. Cash compensation for loss of structures by type of construction and other fixed
assets at the market rate schedule of Q1, 2016 as fixed by the CSR Cell of Finance
Department-GoKPK, free of depreciation. Compensation will be provided for the entire
structures of mosques without deducting depreciation.

143. Two month advance notice before demolition of mosques with advance payment
for rebuilding of mosques at alternate locations.

5.11 NON-ELIGIBLE VENDORS

144. The assessment of social impacts found a number of commercial encroachers
using government owned ROW to conduct their businesses. These include: (i) the
mobile vendors who come to the vending markets only for a few hours during a day; (ii)
micro businesses who have spaces available in their shops to store their goods but
place them outside/in front of their shops to attract customers in the morning and put
them back at the shop’s closing; and (iii) operators of tea stalls and micro eateries
adjacent to the ROW who utilize available open space of ROW in front of their shops to
put chairs and tables for outdoor dining or drinking tea, though having space inside of
their structures (iv) ambulant/mobile vendors who will not be affected due to
construction of BRT, they are usually not found in groups and their location is more
attributed to the convenience, or simply the availability of customers. These
encroachers are not enumerated during the field studies as could operate their
businesses without damages to their assets and loss of income during construction of
PSBRTC Project and are therefore not eligible for any resettlement and rehabilitation
assistance. The mobile vendors do not need alternative vending spaces to continue
their businesses as they do not have permanent business locations. These
ambulant/mobile vendors and encroachers are not enumerated during impact
assessment survey.

100

Chapter 6 . INCOME RESTORATION, REHABILITATION AND
RELOCATION

6.1 INTRODUCTION

145. As a result of consultations with the potentially displaced persons and other
stakeholders, an income restoration, rehabilitation and relocation strategy has been
developed to ensure the restoration and sustainability of DPs livelihood. The basic
objective of income and livelihood restoration activities is to restore the economic status
of the displaced persons having prior to the project, in line with the requirements of
ADB’s SPS. The rehabilitation of DPs is needed on sustained grounds so that the
normal living patterns of the displaced persons are regained.

146. The entitlement matrix developed for the project has adequate provisions for
restoration of livelihood of economically displaced vendors by providing resettlement
assistance, and appropriate approaches for restoration of livelihood and socio-
economic rehabilitation of DPs to ensure sustainability in income generation of DPs.
The details of measures for income and livelihood restoration are described below:

6.2 SHORT TERM ASSISTANCE

6.2.1 PROVISION OF SUBSISTENCE / TRANSITION ALLOWANCE

147. The displaced persons losing their livelihood or places of income generation as a
result of the Project will be supported with short-term income and livelihood restoration
assistance for subsistence. These short-term income and livelihood restoration
measures will be for immediate assistance in the form of one-time subsistence
allowance for transitional period to meet minimum living expenses against temporary
disruption to income during relocation of businesses.

6.2.2 SELF RELOCATION BY VENDORS AT ALTERNATIVE SITES

148. Displaced vendors will be permitted to self-relocate their businesses to alternative
sites by TMTD/TPC before start of civil works in coordination with other relevant
departments to enable vendors to continue their economic activity i.e. at busy nodes or
along the feeder/secondary roads or in the main markets. The relocation of vendors to
alternative sites should not induce additional displacement. Otherwise, measures
should be applied consistent with the ADB SPS. Without alternative vending spaces,
the displacement of affected vendors will leave them most vulnerable. The sites for
relocation of MEs have been identified in consultation with affected vendors and
provided in Table 6.1.

101

Table 6.1: Identification of Sites for Alternative Vending Locations

S.
N
o

Existing Locations

Number
of
vendor
s

Temporary Relocation Sites

1 Chamkani Bus stop 4 Chamkani village Bazar

2
Opposite to Al-Jinnah
Law College

4
Sikander Pura or Nishter Abad Bazar

3 Hashtnagri Bus Stop 17 Karim Pura Bazar

4
Firdous Bus Stop and In
front of Frontier Women
College

16
Undher Sher Bazar, Bacha Khan Chowk or inside of
Vegetable Market

5
In front of LRH Hospital

20
Qissa Khwani Bazar, Kohati Gate Bazar or Undher
Sher Bazar

6
Khyber Bazar

50
Qissa Khwani Bazar, Kohati Gate Bazar and Cinema
Chowk Junction

7
Sadar Bazar (Market)

98
Gora Bazar, Shafi Market, Fawara Chowk, Nothia
Bazar or Sunehri Mosque Road

9

In front of Spin Jumat
Mosque 7

Sherpao Hospital Emergency Gate, Rahatabad road
situated parallel to the boundary wall of University of
Peshawar

10
In front of Khyber Medical
Hospital, Dubgari
gardens

4
Dubgari Gardens area

 Total 235

6.3 RELOCATION OF VENDORS

149. Following measures will be taken to provide relocation subsidy to displaced
vendors:

6.3.1 SHIFTING ALLOWANCE

150. Each vendor shall be provided one-time financial assistance of PKR 5,000 for
transportation/ shifting of temporary structures.

6.4 REHABILITATION OF VULNERABLE AND SEVERELY AFFECTED
HOUSEHOLDS

151. The 349 affected households of all 235 vendors, 8 tenants of affected agriculture
land, 99 employees of shopkeepers and 4 security guards of underpass markets, 1
female headed household (individual sub-lessee) 1 tenants of a Chughal Pura shop,
and 1 prayer leader of a mosque have been identified as vulnerable displaced persons
due to their social and economic status. In addition to the subsistence and shifting
allowances, a vulnerability allowance equivalent to 2 months’ income at minimum
official wage rate will be provided to each of the vulnerable AHs to help improve their
economic condition during the transition period. Vulnerable AHs will be given priority in
skilled, unskilled labor and job opportunities under the project. This provision will be
included in the civil works contracts and will be monitored during project
implementation.

102

152. Those DPs will have severe impact on their income, which need relocation from
their existing business locations to the new ones. There is a risk that they may not get
the same number of customers due to lack of access caused by BRT construction. All
severely affected DPs will receive one time severe impact allowance of at PKR25,000/-
per household, but severe impact allowance will be provided to 2 disabled vendors and
the prayer leader of a mosque higher than other severely affected at 50,000/DP.

6.5 PREPARATION AND IMPLEMENTATION OF DETAILED LIVELIHOOD
RESTORATION PLAN

6.5.1 INTRODUCTION

153. The impacts on the DPs were assessed as part of the LARP preparation, which
confirms that livelihoods of the DPs will be affected in multiple ways. The pertinent
findings of the LARP impacts should be accounted for while formulating the detailed
LRP. The detailed Livelihood Restoration Program (LRP) will be prepared at the stage
of detailed design as part of updating the LARP and will be included as an appendix to
the LARP. The SRS of the PMU will prepare ToRs and budget for the preparation of
detailed LRP to be contracted out to an NGO after the approval of TMTD and ADB. A
preliminary Livelihood Restoration Plan has been developed to guide formulation and
implementation of detailed LRP to be implemented throughout the project period.

6.5.2 PURPOSE OF LIVELIHOOD RESTORATION PLAN

154. The purpose of the LRP is to stabilize, if not improve, the livelihood and income of
vulnerable and severely affected households. The minimum acceptable scenario is to
ensure that the net effect of the project on the livelihoods of the affected population is
neutral. This objective will be achieved through developing household economies and
improving skills and employment opportunities through provision of a number of
interventions.

155. Development of skills and capabilities, technical and vocational training, provision
of in-kind and financial support will contribute to enhancement of capacity of DPs to find
employment. Livelihoods consist of the capabilities, the assets - both material and
social resources - and the activities required for means of living, which are sustainable,
robust and are sufficiently diverse and could cope with shocks such as the PSBRTC
Project.

6.6 GENERAL PRINCIPLES OF THE LIVELIHOOD RESTORATION PROGRAM

156. The general principles for planning and implementation of detailed LRP are
presented below:

157. Compliance with ADB SPS 2009: Since PSBRTC Project will be financed by
ADB, the LRP must be compliant with ADB SPS (2009). The aim of ADB SPS is to

103

improve the socio-economic conditions the DPs that they are better off than they were
previously. ADB Core Labor standards will be maintained including applicable
workplace occupational safety norms. The provisions in the LRP for DPs are additional
to compensation and resettlement support.

158. Eligibility criteria: The livelihood restoration plan is for all adult members of those
AHs whose livelihoods have been affected by the project. The AHs entitled to the
livelihood restoration are 349 vulnerable AHs, among them are 246 severely affected,
details of such households are provided in table 3.11 of chapter 3. Vulnerable are less
capable of re-establishing themselves than the others due to their social and economic
conditions and, therefore, face greater risks of hardship or impoverishment; these are
households below poverty line, female-headed household with dependents, and
household heads with disabilities, Severely affected AHs who are those losing 10% or
more of their income due to impacts on businesses, income from subsistence
agriculture or commercial building, where business take place, and needs to relocate at
another location (standalone business). Following changes in the detailed design of the
project, the eligibility criteria may need revision to accommodate new categories of
AHs.

159. Participatory approach and gender inclusion: The detailed LRP will be
developed by following a participatory approach, eligible households will be facilitated to
participate in all the LRP processes (planning, implementation, monitoring). LRP
planning, implementation and monitoring activities shall be with participation of women
to assess their need and concerns in particular regarding their choices for livelihood
restoration activities. Following actions will be taken to ensure participation of women
and to take into account their needs and concerns:

(i) Organized gender specific focus group discussions with women of
vulnerable AHs on livelihood restoration issues to assess their needs and
concerns in particular regarding the choices of livelihood restoration
activities;

(ii) Provide assistance to women to coordinate with vocational training
centers to organize training courses taking into account their specific
needs.

(iii) Women may prefer to choose household based small businesses as it is
convenient for women to operate such business within their house. They
will give training and provided with follow-up support to help to set up
businesses.

160. Linkages and combination with existing and planned programs/projects: The
LRP shall combine with but shall not overlap with the existing and planned government
and NGOs run programs/projects. Existing national, provincial and/or city training
programs/projects under implementation will be identified, targeting AHs. Combination
with existing programs/projects is desirable to avoid duplication of budget. Women who
have already been trained under a similar training program, will not be entitled to
training under the LRP; they could however use the total support amount to buy
equipment/tools to apply new skills for income generation; DPs who have been trained

104

under any other program but who could not find jobs will be eligible to more advanced
refresh training.

161. Consultations with DPs/AHs and other stakeholders: The livelihood restoration
interventions will be developed in consultation with the DPs/AHs for their livelihood
restoration. Therefore, while formulating the methodology of the LRP, a two-fold
engagement with the Displaced Persons will be ensured beginning with a household
level baseline survey to identify needs and expectations followed by a set of focus
group discussions for feedback from them about the efficacy of the proposed
interventions and activities and prioritization of the same. Their suggestions will be
integrated into the final detailed LRP.

162. Context specific and appropriate livelihood restoration activities: The
livelihood restoration interventions shall be doable, affordable and suitable with the
needs of the eligible households, particularly the vulnerable households. Risks
assessment will be done and mitigation measures will be developed for each Livelihood
restoration intervention.

163. Flexibility: The LRP shall have some flexibility since it is known that there are
many variables that can influence the effectiveness of LRP during design and
implementation. Such flexibility shall ensure that risks and needed resources and
improvements are identified and adjustments are made to respond to feedbacks from
various groups and due to changing conditions.

164. LRP is based on voluntary adherence from participants: The participation of
AHs in the LRP is purely voluntary; AHs not willing to participate will sign a form
confirming their non-participation.

165. No cash support to AHs and no return of investment by DPs: LRP support
involves provision of training and/or equipment/material with no provision of cash to
AHs. AHs are not required to return the investment to the Project, which will be clearly
written in contract signed between AHs and the Project.

166. LRP is non-Transferable: AHs cannot transfer to other AHs the LRP. AHs also
cannot sell the equipment received from the Project.

167. Transparency and disclosure: Information that relates to LRP planning and
implementation (eligibility, entitlements, level of support, contributions of the
households, etc.) shall be properly disseminated to the LRP participants.
Implementation of each of these will also be carried out with full transparency and
disclosure.

168. Monitoring: The implementation and impacts of the activities done under the LRP
will be tracked through monitoring and evaluation. The household level baseline survey
will serve as a comparison point for evaluators to assess progress.

105

169. Grievance Redress Mechanism: In case of a complaints or disputes regarding
LRP formulation and implementation, the GRM developed for the project will be used to
address them.

6.7 CRITERIA FOR LIVELIHOOD RESTORATION ACTIVITIES

170. Activities implemented under the LRP should meet the following criteria:

 Activities which can be implemented by elderly and illiterate persons
should also be proposed;

 Identification of risks and mitigation plan to recover risks;

 Generating quick and good income;

 Suitable with local market conditions;

 Compatible with support amounts agreed;

 Requirement to implement activities (i.e. agriculture land, skills, assets,
space etc.);

 Training to be job oriented (suitable with local job market);

 Consistent with AH education and skills background to ensure the best
work opportunities;

 Compatible with support amounts agreed.

6.8 METHODOLOGY TO FORMULATE DETAILED LIVELIHOOD RESTORATION
PLAN

6.8.1 DESK ANALYSIS

171. The existing documents including ADB SPS 2009 and LARP of PSBRTC Project
will be studied and salient points will be extracted to feed into the process of devising
the detailed LRP.

6.8.2 INFORMATION DISSEMINATION AND NEED ASSESSMENT

172. Soon after the approval of LARP along with preliminary LRP by ADB, information
about LARP and LRP will be disclosed as per procedures laid down in the LARP. In
addition to this, following steps will be taken in order to enable AHs to make informed
choices from the proposed livelihood interventions:

(i) First round of FGDs will be held with DPs to disseminate information
about LRP, explain LRP principles and to answer to questions and
concerns of DPs; therefore, DPs could start discussions with their
families;

(ii) Second round of gender specific FGDs will be held with DPs at central
and accessible locations to explain in more detail the LRP to interested
male and female of AHs to enable them to make choices for livelihood
restoration activities among the proposed interventions; however, these
choices could not be definitive at this stage and DPs could change their
minds. During the FGDs, the AHs who will not able to make choices and
wanted to discuss more with their families will be provided an option to

106

meet individually later. AHs will be informed to make a final choice within
2 weeks to be conveyed during survey.

(iii) The list of interested households with their choices will be compiled and
displayed at central and accessible location and will also be shared with
DPs representatives to again inform AHs to have 2 weeks to make final
choices.

6.8.3 DATA COLLECTION

173. A baseline survey of potential beneficiary AHs will be conducted in addition to
FGDs, the baseline survey will include all the eligible and interested vulnerable and
severely AHs of DPs. The survey will have four major sections:

(i) Basic Profile
(ii) Livelihood Profile
(iii) Expectations and Aspirations
(iv) Detailed Needs Assessment

174. In this connection, a structured survey questionnaire will be developed. A team of
minimum 2 men and 2 women qualified and experienced surveyors will be engaged to
conduct the survey of eligible AHs. The NGO/consultants will conduct training of
surveyors, they will be briefed about the nature and design of the questionnaire and
what information is required to design detailed LRP, it will also include on-the-job
training.

175. It is estimated that the AHs survey will be conducted within a period of four to five
weeks with approximately 349 AHs. The detailed data from the survey will be collated in
Microsoft Excel format and will be made available to TMTD, CSC, and external
monitors for future use.

6.8.4 OUTCOME OF SURVEY AND FGDS

(i) Socioeconomic profile of the AHs
(ii) Livelihood profile of the AHs
(iii) Expectations of the AHs
(iv) A menu of informed choices for livelihood restoration activities based on

the detailed needs assessment

6.8.5 FOCUS GROUP DISCUSSIONS FOR CONFIRMATION OF CHOICES

176. After the team finalized a menu of activities based on the findings of the survey,
consultations with DPs will be conducted at various locations on the proposed choices
to take their feedback. All interested male and female of AHs will sign individual
agreements with the project to confirm their participation in LRP and agree upon with
terms and conditions.

107

6.8.6 DOCUMENTATION OF CONSULTATION FINDINGS AND OBSERVATIONS

177. Findings of all consultations and observations will be compiled after conclusion of
the survey and the FGDs, which will be critical to the success of the LRP. All FGDs will
be recorded to maintain formal record and transparency.

6.9 LIVELIHOOD RESTORATION ACTIVITIES

6.9.1 SKILLS UPGRADING

178. Any persons from affected households having basic skills in construction building
will be given opportunity in project related employment for semi-skilled and skilled
worker jobs to up-grade their skills i.e. ground working, masonry, resurface masonry,
carpentry, painting, plumbing, pipe fitting, mechanical and electrical works, brick laying,
welding, roofing, steel fixing, steel piling, scaffolding, iron work etc. These training
would be most beneficial for the young person currently unemployed. The expectation
is that once a skill is acquired, opportunities within and outside the project open up for
the able workers. This will directly impact the lowest denomination of DPs and therefore
generate the greatest impact.

179. The PMU will make provision in the contractors’ agreements for employment of
qualified and skilled DPs and their household members in the recruitment of local
skilled and unskilled labor, and operations and maintenance jobs including affected
women. The jobs, in the semi-skilled and unskilled category, will be offered to the DPs
on a preferential basis. Employment in the project construction will act as an added
source of income and livelihood restoration of affected households. The Social and
Resettlement Staff (SRS) and NRC under CSC will prepare a list of all capable workers,
separately for women, among the AHs and provide the same to the contractors for
employment by responsible person of TMTD and Project Director. The IRC and NRC
will also monitor this through monthly statements of number of individuals employed
from the affected households.

6.9.2 LIVELIHOOD SUPPORT TO AGRICULTURE TENANTS

180. Agriculture tenants will be assisted in identifying suitable land plots for cultivation.
During the need assessment exercise, options for provision of agriculture inputs or
livestock will be explored.

6.9.3 EMPLOYMENT BENEFITS DURING PROJECT IMPLEMENTATION

181. The PSBRTC project will create a large number of temporary and semi-permanent
jobs. The construction- related job opportunities will be an alternate temporary short-
term source of income for restoration of livelihood of DPs/AHs. During recruitment of
construction workers and project employees, priority will be given to vendors losing their
source of livelihood and members of their households. The TMTD will include a
condition of this provision in bidding documents and contract agreements of civil works

108

contractors and service providers, and will monitor this process during the project
implementation period.

6.9.4 LIVELIHOOD ACTIVITIES FOR WOMEN

182. The construction industry is one of the most male dominated sectors in Pakistan.
Women are under-represented in construction occupations and professions. Women
experience difficulties in this sector including cultural and structural barriers, such as
harassment and discrimination, limited networking opportunities and long and inflexible
working hours which often result in poor career prospects and high levels of stress for
women, particularly in field related jobs. The census and socio-economic survey
revealed that women from AHs have no participation in vending or any other
businesses outside of their homes. It is important to focus on context specific livelihood
activities for women keeping in view the social and cultural barriers for women to
participate in the vending and construction related livelihood activities. The following
interventions for women are proposed in the LRP:

6.9.5 WOMEN SPECIFIC VENDING MARKETS/PORTION OF MARKETS

183. TMTD/TPC will develop women specific vending markets or women specific
portions in vending markets to encourage women from AHs to establish their vending
businesses.

6.9.6 VOCATIONAL TRAINING FOR WOMEN:

184. The primary purpose of vocational training for women is to provide an employable
skill set. Almost all of the women from AHs are unskilled. The vocational training would
be beneficial for the young women currently unemployed. The expectation is that once
a skill is acquired, opportunities inside and outside the project open up for the young
and able women. Women would be eager to learning home based income generating
skills, which would help them utilize their time for monetary gain while taking care of the
household.

185. The project will engage the KP Technical Education and Vocational Training
Authority (TEVTA), and/or any other private/government sector technical education
institute(s), as appropriate. It would be better to utilize TEVTA’s existing resources in
providing vocational trainings to women. The modalities will be decided by TEVTA while
support to the women will be provided by the project in order to provide best practices
training to women. The project will cover the costs of the training, and women from
eligible households will be given a choice to select any of the vocations for them. The
duration of training will be 4 weeks to 18 months, depending on type of training. A
certificate will be provided to them at the end of training to ensure marketability of skills.

109

6.9.7 SUPPORT TO WOMEN IN ESTABLISHING SMALL BUSINESS

186. If any women from the AHs, who have already completed training courses of
vocational skills and/or have enough experience in running small businesses, such
women would be provided support in buying necessary equipment. It will not be
necessary for them to participant in training courses. The women could use the entire
support amount to buy equipment. The households will sign and confirm receipt of their
equipment.

6.9.8 SUPPORT FROM THE PROJECT TO DISPLACED PERSONS

187. For training, provided by the KP TEVTA, the cost of training will be provided by the
project. The LRP implementing NGO/consultants will be responsible for following tasks:

(i) Establish and maintain linkages with the management of construction contractors

or other government led projects, commercial, industrial businesses in Peshawar

or the Province with the intention of identifying their manpower requirements (i.e.

number, qualification, skills, schedule of deployment, etc.) and securing

agreements for deployment of qualified DPs to fill job vacancies.

(ii) Establish an information communication mechanism to provide information to

DPs on the availability of jobs through posting of job vacancies in vending

markets or through face-to-face communication.

(iii) Close follow up of training at least once every month.

(iv) Maintain close coordination and establish linkages with the project contractors,

service providers, and consultants to recruit DPs on a priority basis.

(v) The NGO/consultants will help trained male and female DPs to create linkages

with organizations, city government, concerned authorities or an established

employment agency to explore employment avenues to bridge the information

gap, where they can employ their upgraded/new skills for a sustainable

livelihood.

6.10 INSTITUTIONAL ARRANGEMENTS FOR LRP IMPLEMENTATION

188. The institutional arrangements will be developed for the implementation of LRP with
clear roles and responsibilities of agencies involve in implementation of LRP. The NGO
will act as the executor of the implementation of LRP. For each intervention, the NRC
under CSC will act along with stakeholders in order to ensure the plan is implemented.
TMTD will sign LRP Contract with the NGO based on the costs approved by ADB.
TMTD will delegate the responsibility of implementation of LRP to the NGO soon after
the clearance of LRP by ADB. Agreements will be signed with various agencies involve
in LRP implementation, civil works contractors and services providers for LRP
implementation. Details for transfer of funds will be worked out in consultation with NGO
by TMTD and ADB.

6.11 COSTS ESTIMATES FOR LRP IMPLEMENTATION

110

189. An initial amount of PKR15 million/USD0.14 million has been budgeted in the LARP
for the implementation of LRP. The estimated cost will be revised after preparation of
detailed LRP and will be included in the overall budget of the project, financed by ADB.
These cost estimates will include cost of training courses and equipment to be provided
to DPs after training.

6.12 IMPLEMENTATION SCHEDULE FOR LRP

190. After endorsement of TMTD, the draft LRP will be sent to ADB for review and
clearance and its implementation will start soon after the approval of ADB. The LRP will
be implemented over a period of 18 months. An implementation schedule will be
prepared for LRP activities and vocational training. The LRP is expected to start within
a quarter after start of the project.

6.13 MONITORING AND EVALUATION OF THE LRP

191. The LRP implementation will be monitored internally and externally as part of the
overall LARP monitoring and reporting. And evaluation of LRP will also be conducted as
part of the LARP evaluation.

111

Chapter 7 . GRIEVANCE REDRESS MECHANISM

7.1. INTRODUCTION

192. 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 PSBRTC Project works. 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
Redress 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.
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.

193. 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:

(i) Name of a DP may be missing from the eligible DPs’ list
(ii) Losses (such as damage to assets or loss of income) may not identified

correctly during detailed design stage
(iii) Improper distribution of compensation and/or resettlement assistance
(iv) Problems in the relocation of DPs or their structures
(v) Delays in the payment of compensation and resettlement assistance,
(vi) Any disruption by the civil works contractors
(vii) Non-observance of project principles, by different parties, as laid down in

the LARP
(viii) Any other issue arising during the project implementation

194. 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 camps of contractors, and at
accessible and visible locations along the PSBRTC 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 PSBRTC corridor by the Social
and Resettlement Staff in PIU and NRC under CSC. Grievances can be filed in writing,

112

via web based provision or by phone with any member of the TMTD/TansPeshawar or
PMU.

7.1.1 FIRST TIER OF GRM

195. The PMU is the first tier of GRM which offers the fastest and most accessible
mechanism for resolution of grievances. The Social and Resettlement Staff (SRS),
Environment Staff (ES) and IRS and NRC under CSC 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:

(i) Initial grievance sheet (including the description of the grievance), with an
acknowledgement of receipt handed back to the complainant when the
complaint is registered;

(ii) Grievance monitoring sheet, mentioning actions taken (investigation,
corrective measures);

(iii) Closure sheet, one copy of which will be handed to the complainant after
s/he has agreed to the resolution and signed-off.

7.1.2 COMPLAINTS MANAGEMENT REGISTER (CMR)

196. The Social and Resettlement Staff (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. 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. 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 PSBRTC corridor.
Should the grievance remain unresolved it will be escalated to the second tier.

113

7.1.3 SECOND TIER OF GRM

197. The SRS and ES in PMU will refer the unresolved issues (with written
documentation) to the second tier of GRM, the Grievance Redress Committee (GRC).
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. The GRC will consist of the following persons: (i)
representative of TMTD/TansPeshawar 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 CSC shall organize a training for GRC to raise awareness
about GRM and in handling grievances in an efficient and transparent manner as laid
down in the LARP. 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, depending 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.

198. 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. The TMTD/TransPeshawar (SRS or ES) will be responsible for processing and
presenting all relevant documents, field enquiries and evidences/proofs to the GRC,
maintaining a database of complaints, recording decisions, issuing minutes of meetings
and monitoring to see that formal orders are issued and to ensure that required actions
against decisions are being carried out.

7.1.4 THIRD TIER OF GRM

199. 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. The grievance redress mechanism and procedures are

114

depicted in Figure 7.1. 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 7.1: Grievance Redress Mechanism

115

Chapter 8 . INSTITUTIONAL ARRANGEMENTS AND CAPACITY
BUILDING FOR LARP IMPLEMENTATION

8.1 TRANSPORT AND MASS TRANSIT DEPARTMENT (TMTD)

200. The Project’s executing agency (EA) is Planning and Development Department
(P&DD), Government of Khyber Pakhtunkhwa (GoKPK) and Project implementing
agency is Transport and Mass Transit Department (TMTD), GoKPK for the
management and supervision of the PSBRTC Project.

8.2 KHYBER PAKHTUNKHWA URBAN MOBILITY AUTHORITY (KPUMA)

201. The Urban Mass Transit Bill 2016 was approved in October 2016 by the Provincial
Cabinet of KPK to establish a Khyber Pakhtunkhwa Urban Mobility Authority (KPUMA)
for planning, establishing, regulating, and management of modern and sustainable
mass transit and complementary urban mobility system in the province of Khyber
Pakhtunkhwa.

8.3 TRANSPESHAWAR COMPANY

202. KPUMA will establish a private company by the name of “TransPeshawar
Company” to manage the affairs of Mass Transit System of Peshawar City.
TransPeshawar would take over supervision of the PSBRTC Project. In the meantime,
the authority for policy guidance and interagency coordination is the TMTD. The
TransPeshawar will eventually be the proponent for the PSBRTC Project and that
continuity will be ensured through the incorporation of the expertise in the TMTD.
However, until such time as TransPeshawar Company Authority is sanctioned, it is
assumed that GoKPK will be the EA and TMTD will be the IA for the project
implementation. The institutional arrangements for LARP implementation are exhibited
in Figure 8.2.

Figure 8.1: Government of KPK Transport Agencies

116

8.4 PROJECT IMPLEMENTATION

203. For purposes of this LARP, it is assumed that TransPeshawar will be the IA and will
establish adequate and appropriate systems of procurement, project management and
internal control for consultants, contractors, operators and other relevant parties. It is
also assumed that TransPeshawar, sanctioned by GoKPK, will also take appropriate
measures with respect to the detailed design, development, implementation, operation
and maintenance of the PSBRTC Project to ensure issues related to social and
environment safeguards, particularly gender mainstreaming, resettlement and
environmental management are incorporated in the contracts and implementation
arrangements for the Project in due course.

204. In order to implement the Project, it is assumed that the TMTD as an IA will require
support from Construction Supervision Consultants (CSC) to establish project
implementation and adequate and appropriate systems of procurement, project
management, and control of contractors and other relevant parties, and environment
and social safeguards management of the project. TransPeshawar may take over if it is
introduced in time.

205. TMTD/TransPeshawar will build necessary capacity for supervising LARP
management and internal monitoring of its implementation. It is assumed that TMTD will
recruit at least one specialist under the PMU, and necessary Social and Resettlement
Staff (SRS) and an Environment Staff (ES) at PIU. These specialists will oversee
implementation and conduct internal monitoring of social and environment safeguard
instruments LARP, Gender Action Plan (GAP) and Environment Management Plan
(EMP), Livelihood Restoration Program (LRP) and Grievance Redress Mechanism
(GRM) by all concerned parties of the Project, throughout project operations and ensure
the quality of services provided by CSC in social safeguards, review, and validate the
six monthly and annual progress report on social safeguards to be prepared /CSC. The
candidates with relevant qualification and experience will be hired on SRS and ES
posts and will eventually be absorbed in the TransPeshawar. The SRS will work jointly
with IRC and NRC under CSC consultants throughout the project implementation of
LARP.

8.5 PROJECT MANAGEMENT

206. The EPCM Consultant will be engaged to carry out the detailed engineering design
of BRT corridor and related infrastructure and management of the project, headed by a
full-time Team Leader/Resident Engineer to take full responsibility of detail design of
the project.

207. Construction Supervision Consultants will managing project activities, supervision
of construction quality and safeguards. The CSC will be responsible for the following in
relation to their works: (i) assisting the IA in implementing the Project; (ii)
carrying out procurement and engaging contractors; (iii) liaising and coordinating with

117

the TMTD and other authorities; and (iv) managing contractors, and liaising with other
stakeholders, on the day to day implementation of Project activities.

8.6 CONSULTANT SUPPORT FOR SOCIAL AND ENVIRONMENT SAFEGUARDS

208. TMTD will receive support from the EPCM to update the LARP based on detailed
engineering design including preparation of a detailed LRP, disclosure of TMTD
endorsed and ADB approved LARP, dissemination of Information Brochure to DPs and
other stakeholders, and implementation of the LARP, GAP, and EMP. The services of
an NGO can be hired to help in the preparation of detailed LRP. GoKPK will recruit
Social and Resettlement Staff (SRS) once the detailed engineering design is completed
by EPCM Consultants. The EPCM Consultants and/or Construction Supervision
Consultants will engage full time dedicated staff to update the LARP and
implementation of TMTD/TransPeshawar endorsed and ADB approved updated LARP
and EMP to ensure that sound methodologies and practices are followed in the
implementation of LARP and EMP. These consultants will act as supporting specialists;
the resettlement specialists will include a qualified full time individual consultant with a
master degree in social sciences and a minimum of 5-year experience in resettlement
planning and implementation, and 2-4 enumerators as per requirement appropriate,
among them minimum one will be the female.

209. The Resettlement Staff (RS) under EPCM Consultants will assist in reviewing and
updating LARP based on detailed design with the support of a team of 2-4 Social
Enumerators or as per requirement, and endorsement of updated LARP from IA and its
approval from ADB. The RS will ensure that prior to bidding stage; social management
requirements are included in the design and bidding documents and contracts and carry
this task throughout implementation of the project.

210. An international Resettlement Consultant (IRC) and a National Resettlement
Consultant (NRS) will be hired under CSC will assist the TMTD/TransPeshawar and
CSC on LARP implementation, and participate in meetings with the TMTD, contractors,
and service providers and as necessary. The IRS and NRS will assist TMTD
implementation of the LARP during construction and also supervise the work of the
contractors in the field for the compliance with LARP. These consultants will also help
CSC and contractors to prepare monthly progress reports to be submitted to TMTD,
and in return the SRS of TMTD will review, validate, and ensure quality of these reports
and compile them into six-monthly reports to submit to ADB for review and clearance.
The CSC’s IRC and NRC will also provide support to TMTD in the preparation of a
compensation and resettlement assistance completion report(s), prior to the award of
civil works contract, to indicate the clearance of those package/sections, where civil
works could not commence before full payment of compensation and resettlement
assistance to DPs. The report(s) will be validated by the external monitor.

211. The IRS will assist SRS of PIU in conducting safeguards capacity building activities
for the TMTD/TransPeshawar, PDA and staff of other relevant agencies, and also assist
the contractor(s) in this respect as necessary. Subsequently SRS will oversee the
implementation of LARP and also provide necessary support and guidance as and

118

when required, and in the preparation of semi-annual and annual progress reports for
the submission to ADB for review and clearance. Eventually, the TransPeshawar
Company (TPC) will be the Implementing Agency (IA), but prior to the establishment of
TPC, the implementation will be overseen on a daily basis by the PMU in TMTD and
PIU in PDA.

Figure 8.2: Institutional Arrangements for LARP Implementation

 v

LARP planning/implementation

Coordination

Complaints and grievances

TMTD/TPC

Social & Resettlement
Specialist

External Monitoring Agency

Relevant Courts

Project Management Unit
(PMU)

Project Affected/Displaced Persons

(DPs)

Grievances Redressal

Committee

National Resettlement

Consultant

8.7 Social Mitigation

212. The social mitigation activities during design and pre-construction to be
implemented by the CSC while during construction, measures shall be primarily
implemented by the contractors; Table 8.1 shows detail of such activities and
responsible agency. The LARP shall be included in the tender and contract documents
for civil works and service providers. contractors’ conformity with social mitigation
measures procedures shall be regularly supervised by IRS and NRS of CSC and
monitored by TMTD through SRS and the Contractors staff, and results shall be
reported in six-monthly progress reports to be submitted to ADB.

Table 8.1: Responsibilities for Larp Implementation and Social Mitigation

Agency Responsibilities

Government of
KPK Transport
& Mass Transit
Department
(TMTD)

[TMTD]

Implementing Agency with overall responsibility for project construction and
operation and will be responsible for:

 Ensure that sufficient funds are available to properly implement the LARP

 Ensure that the Project, regardless of financing source, complies with the
provisions of the LARP and ADB Safeguard Policy Statement 2009 (SPS)

 Ensure the Construction Supervision Consultant (CSC) are retained for the
duration of the project construction

119

Agency Responsibilities

eventually
transmitted to
TransPeshawar
Company]

 Ensure in the CSC Contract that the CSC is required to incorporate all design
mitigation and monitoring measures as specified in the LARP

 Ensure that Project implementation complies with ADB SPS 2009 and relevant
Government laws and regulations, where applicable.

 For project duration ensure that the CSC commit and retain sufficient
dedicated international and national staff as to accomplish the LARP
implementation effectively.

 Ensure that social mitigation measures in the LARP are incorporated in the
detailed design of PSBRTC Project.

 Obtain necessary certification of payment of compensation, resettlement and
rehabilitation assistance as defined in the LARP, prior to mobilization of civil
works contracts.

 Confirm that bidding and contract documents include the LARP

 Establish and implement a grievance redress mechanism, as described in the
LARP, to receive and facilitate resolution of displaced persons' concerns,
complaints, and grievances about the LARP implementation and project’s
social performance.

 Undertake periodic monitoring of the implementation of LARP (mitigation and
monitoring measures) with assistance from IRC and NRC of CSC.

 Submit six-monthly monitoring reports on LARP implementation to ADB

Construction
Supervision
Consultant
(CSC)

 Support TMTD to implement project in line with ADB's Safeguards Policy
Statement (SPS 2009) principles and requirements

 For project duration, commit and retain an International Resettlement
Consultant on intermittent basis and dedicated full time National Resettlement
Consultant to assist in implementation of LARP, to ensure effective
implementation of LARP as per provisions in SPS. Through the specialist, the
CSC shall:
(i) Update LARP by following detailed engineering design of the project
(ii) Preparation of a detailed Livelihood Restoration Plan as a part of

LARP updating process, and ensure its effective implementation
(iii) Ensure disclosure of LARP including LRP and GRM
(iv) Conduct consultations and make payments of compensation,

resettlement and rehabilitation assistance before project construction
starts,

(v) ensure proper and timely implementation of tasks specified in the
LARP,

(vi) assist in conducting training on social safeguards as specified in the
LARP for TMTD, PMU, contractors, service providers and other
interested/relevant parties as necessary,

(vii) conduct contractors’ workers’ orientation on LARP provisions before
project construction starts,

(viii) undertake regular supervision of the contractor’s social performance,
as scheduled in the LARP,

(ix) conduct field observations on the implementation of all mitigation
measures specified in the LARP,

(x) assist the contractor(s) to prepare monthly LARP monitoring reports,
as specified in the LARP, for submission to TMTD for the
endorsement,

(xi) assist in preparation of six-monthly LARP implementation monitoring
reports, as specified in the LARP, for TMTD’s submission to ADB

 During detailed design phase, ensure TMTD prepare bid documents with
inclusion of social safeguard management including social issued related to

120

Agency Responsibilities

utilities re-provisioning, waste management and spoils disposal, noise and dust
control, etc.) As described in the LARP and EMP.

 Assist TMTD to ensure that all LARP requirements are incorporated in the
bidding and contract documents and drawn to the attention of bidders,
especially at the pre-bid meeting by TMTD

 When detailed design is confirmed, on behalf of TMTD (project proponent)
update LARP including preparation of a detailed Livelihood Restoration Plan
and obtain endorsement from IA and approval from ADB

 If after the detailed design, the footprint or alignment of the project changes
and envisage to cause additional adverse social impacts that are not within the
scope of the LARP prepared during loan processing, conduct additional social
impact assessment and prepare addendum(s) to LARP and implement it prior
to construction works as required in the LARP

 Undertake awareness training and capacity building activities for TMTD,
contractors and service providers for effective implementation of LARP
including Livelihood Restoration Plan as described in this LARP

 Submit monthly LARP reports on LARP implementation to TMTD.

 Play an effective role in implementing grievance redress mechanism, as
described in the LARP, to receive and facilitate resolution of displaced
persons' concerns, complaints, and grievances about the LARP
implementation and Project's social performance

 Report to ADB on all aspects of LARP management through six-monthly
reports, based on the results supervision of LARP implementation

 Based on the results of LARP supervision and monitoring, identify corrective
actions and prepare a corrective action plan, as necessary, for submission to
ADB

 Ensure contractors and service providers implement all social measures as
specified in the LARP and their contracts.

Contractors

The LARP, with all its provisions will be a part of the Project Contract Documents.
No physical work will be initiated until all compensations, resettlement and
rehabilitation assistance made to displaced persons as per provision of the LARP.
The contractor must possess the expertise in the application of national and
provincial legislation relating to resettlement, protecting child and gender rights,
occupational health and safety issues. Following clauses will be included in the
Contract Documents for social mitigation:

(i) The contractor must possess knowledge of the ADB’s SPS 2009, especially with
regard to resettlement, rehabilitation, DPs/public consultations and grievance
redress mechanism.

(ii) The contractor, as a first priority, will make efforts to offer the available skilled and
unskilled jobs to the identified affected households and particularly to the
vulnerable and severally affected DPS. For this purpose, details will be provided to
the displaced persons through the PMU by the contractors.

(iii) The contractor will comply with all applicable provincial labor laws and regulations,
and ADB Core Labor Standards (CLS).

(iv) The contractor will not differentiate between men and women wages and benefits
for work of equal nature.

(v) The contractor will not employ child labor.
(vi) The contractor will disseminate information and raise awareness at work sites on

the risks of other transferable diseases i.e. HIV / AIDS, TB, dengue fever for those
employed during construction.

213. To facilitate LARP implementation, during construction the contractors must be
prepared during the tendering and pre-construction phase to cooperate with SRS of PIU

121

and CSC, displaced persons and the local population in the mitigation of impacts.
However, experience suggests that contractors may have little impetus or interest in
dealing with social issues in the absence of performance-related criteria. Clearances for
payments will include certification from the SRS of PIU and NRC of CSC as to the
effective implementation of the mitigation measures of social safeguard issues as
specified in the LARP. The completion of implementation of mitigation measures will
therefore be linked to payment milestones.

8.8 Capacity Building and Training

214. The TMTD lacks conceptual clarity and expertise to implement LARP including
implementation of Livelihood Restoration Plan, GRM and address other social issues.
Trainings to all staff of TMTD, PDA, contractors, service providers, and relevant staff
from other concerned departments will help in enhancing their capabilities to better
implement the LARP and enhance awareness and sensitivity of social aspects of the
project. They will receive awareness training and capacity support from the International
Resettlement Consultant and National Resettlement Consultant of CSC (as necessary)
to ensure learning and development, and for smooth and effective implementation of
the LARP.

215. The key objective of training program is to ensure that the requirements of ADB
SPS and LARP are clearly understood and followed throughout the project
implementation. The project works are to start immediately and the staff will be dealing
the social and resettlement issues. So, to better understand and deal with these issues,
the following training / capacity building program is planned for the project functionaries.
In total seven training workshops, will be organized and several short sessions, on as
and when required basis, details are given in Table 8.2 below:

Table 8.2: Training Program for Capacity Building

Sr.
No. Participants

Training
Imparting
Agency /
Person Topics Duration

1. Project
Management
of TMTD,
PMU, PIU
and
Contractors

SRS, IRC
and
NRC

 Introduction of ADB SPS and its principles

 Brief on process of Land Acquisition and

Resettlement Planning

 Introduction to Assessment of Social Impacts

of the project

 Social sensitivities human and gender

aspects) of the project

 Introduction to the LARP, its importance and

step-by-step implementation of LARP

 Implementation of Livelihood Restoration Plan

 Consultation, participation and disclosure

 Entitlements and compensation/resettlement

and rehabilitation assistance

 Institutional arrangements

 GRM processes and their importance

 Monitoring and evaluation of LARP

 Budget and Financing for LARP

Two courses,
each of 2 days
duration, (one
prior to the start of
the Project and
the other just
before start of
construction
works)

122

2. Selected site
personnel
including
project,
contractor’s
and service
providers staff

SRS, IRC
and NRC

 Introduction to ADB SPS and its principles

 Introduction to the LARP, its importance and

step-by-step implementation of LARP

 Social sensitivities of the project

 Consultation and GRM processes and its

importance

 Dealing with Community Issues

Before start of
construction 2
days

 Importance, requirements and techniques of

Social Monitoring and Reporting

One day

 Awareness of transmissible diseases

 Social and cultural values (including gender

issues)

One day

3. Relevant staff
of TMTD,
PMU, PIU, , ,
contractors
Survey and
other
technical Staff

SRS, IRC
and NRCI,
Traffic
Police

 Explanation of social parameters to be

considered while carrying out surveys for the

project.

One course of 2
days duration at
the start of field
activity and 2
courses of half
day duration to be
repeated when
require

4. Drivers, Traffic
Police
relevant
staff of
contractors
and TMTD

 Road Safety, Defensive Driving, Waste

Disposal, Cultural Values and Social

Sensitivity.

Duration: one day
(2 hours session
to be held after
every 3 months)

123

Chapter 9 . RESETTLEMENT BUDGET AND FINANCING

9.1 BUDGET FOR LAND AND ASSET ACQUISITION

210. This chapter describes the methodology adopted to compute the unit rates for
different types of resettlement impacts and provides an assessment of costs. The costs
have been calculated based on the LAR related project impacts to be compensated as
per entitlements of different categories of APs, as described in the Entitlement Matrix in
Table 5.2. Being the project owner, the GoKPK through its IAs (TMTD/TPC and PDA) is
responsible for the timely allocation of the funds needed to implement the LARP.
Allocations will be reviewed on monthly basis based on the budget requirements
indicated by the LARP. The PMU is responsible to disburse the compensation and
resettlement amounts in an efficient and timely manner during the course of the LARP
implementation. This budget is limited to compensations to DPs of this PSBRTC Project
only, as per Census Data, any person who build asset after cut-off date (26 Dec 2016)
will not be eligible for compensation under this LARP.

211. The budget for land, crops, fruit/wood trees and structures will be disbursed to
the DPs by the District Revenue Department (Deputy Commission Peshawar office)
through the officer deputed by the Deputy Commissioner, which could be the Land
Acquisition Collector (LAC) of PDA. The compensation funds for other items of
resettlement and rehabilitation assistance and income restoration will be disbursed to
the DPs by the TMTD/TPC through PIU at PDA, through cross-cheques. The PIU staff
will disburse cheques of these amounts to DPs on weekly basis at the PDA office, in the
presence of resettlement staff of construction supervision consultants and minimum 2
representatives of DPs who will act as witness to avoid any grievances.

212. The Project Management Unit (PMU) will be responsible for financing to
implement the LARP and payment of compensation, resettlement and rehabilitation
assistance amounts to the DPs in an efficient and timely manner. It will ensure that:

a) necessary human and financial resources are provided in the implementation of
this LARP;
b) Necessary arrangements are in place for active participation of all the concerned
officials and field staff in the implementation of this LARP in an effective and efficient
manner.
c) amount of compensation will be timely paid to the genuine DPs well in advance
before taking possession of the land and other assets as per procedure laid down in the
LARP;

213. The Project Director of the PMU will be responsible for ensuring the prompt
provision and efficient flow of the budgeted funds for LARP implementation. The PD will
ensure that land acquisition and compensation are adequately funded and carried out in
accordance with the mechanism given in the LARP.

214. The LARP includes the cost of compensation, resettlement and rehabilitation
entitlements of the DPs. The cost estimates have been based on the rates derived

124

through consultation and surveys as described in Section 9.2. The rates for
compensation and cash entitlements for rehabilitation as well as allowances payable to
DPs will be adjusted annually, based on the actual annual inflation rate. TMTD with the
LAC will determine the annual inflation rates and adjust all cash entitlements.

9.2 Determining the Rates Land Acquisition of Eastern Bus Depot

215. Based on the foregoing requirements and the LAR provisions, the methodology
for assessing unit price of private land and compensation values of crops, trees and
structures is described as follows:

(i) The unit rates for private land for Eastern Side Bus Depot are based on
the rates calculated by the District Revenue Department and PDA based
on last one year sale of land in the concerned villages/moazas, provided
in Table 9.1.

(ii) Although PDA will provide land for Western Bus Depot. The unit price of
this land is based on FBR Commercial rate at PKR50 million/US$0.48
million per kanal as advised by the DG-PDA, as PDA will charge the same
rate from TransPeshawar for the provision of its land.

(iii) Government of KPK agreed to provide 31.6 Kanal of Dabgri Gardens land
for the construction of Staging Station and Park & Ride Complex in
Central area. The unit rates are based on the valuation of through
assessment of market value from real state operators.

(iv) Basic annual crop compensation is valued at net farm-gate market rates.
(v) Compensation for mature fruit- bearing trees are calculated based on the

information provided by the Horticulture Department of Peshawar
University, based on market rate of the yearly yield multiplied by the
number of years required to grow such a tree to the same productive level
it will be cut; and for immature trees that are yet to bear fruit
compensation will be based on the gross expense needed to reproduce
the tree to the same age it will be cut.

(vi) Wood trees are valued based on the market value of their dry wood
volume. The wood of the fallen tree will remain with the owner and its
value will not be deducted from the compensation. Rates of wood trees
are provided by the Forest Department, attached as Annex 5.

(vii) Rates of vegetables are based on average production and rates provided
by the Agriculture and Food Departments, attached as Annex 11 and 12,
respectively.

(viii) Built up structures are valued at replacement cost by using Market Rate
System 2016 notified by Finance Department of GoKPK, and pictures,
drawings and detailed cost estimates of structures are provided as Annex-
13A, Annex-13B, Annex-13-C and Annex-13-D.

125

Table 9.1: Unit Rates of Land for Eastern Bus Depot

Table 9.2: Unit Rates of Land for Western Bus Depot
Total Land

(kanal)
Rate/kanal

(as per commercial rate of FBR)
Total Cost of Land

PKR USD PKR USD

30 50,000,000 480769 1500,000,000 14423077

Total in Million 15000 14.4

Table 9.3: Unit Rates of Land for Staging Station (Dabgary Gardens)
Total Land
(Kanal)

Rate/kanal
(as per independent survey from real state

operators)

Total Cost of Land

PKR USD PKR USD

31.65 40126382 38715 1,270,000,000 12211538

Total in Million 1270 12.2

Table 9.4: Detail of Loss of Crops

No of Persons
Losing Crops

Season
Type of
Crop

Cultivate
d Area in
Rabbi/
Winter
(Kanal)

Average
Production
(Kg/Kanal)

Rate/
Kanal
(Rs)

Estimated
Compensation for
Crop Loss

Title
holders Tenants PKR USD

8 8

Rabbi
(Winter)

Wheat 57.3 180 5,850 207,999 2,000

Fodder 31 920 10,000 310,000 2,980

Vegetables
(Turnip)

10 820 12,300 123,000 1,182

Kharif
(Summer)

Jawar 2.3 125 6,000 13,800 133

Summer
Squash

4 430 1,720 68,800 662

Tomato 6 550 19,250 115,500 1,111

Total 839,099 8,068

Total in Million 0.84 0.008

Village
Moaza

Affecte
d Land
(kanal)

No of DPs
Unit
Rate /
Marla
(PKR)

Unit
Rate/
Kanal
(PKR)

15%
i
CAS
(PKR)

Total Rate/ Kanal

Total Amount of
Compensation

Title
Holder

Tenant
s

PKR USD PKR USD

Sardar
Garhi

102.5 8 7
26894
7

537894
0

80684
1

618578
1

59478.7
63404255
3

609656
3

Hargoon
i

14.5

3
Titleholder
s
(excluding
3 who
have land
in both
villages)

1 68826
137652
0

10323
9

 20109238 193358

Total 117 11 8
33777
3

757262
5

72813.6
6

65415179
1

628992
1

Total in
Million

 654 6.3

126

Table 9.5: Unit Rates of Wood Trees
No of Families
Losing Trees

Type of Wood
Tree

Numbe
r of

Trees

Standing
Volume

(Cft)

 Rate/unit Cft Total Compensation
Amount

PKR USD PKR USD

10

Poplar 164 1354.6 100 0.93 135460 1303

Sheesham 9 103.59 500 4.64 51795 498

Shahtoot 9 112.39 150 1.39 16858.5 162

Ailanthus 9 27.9 100 0.93 2790 27

Bakain 3 63.6 140 1.30 8904 86

Willow 1 20.81 160 1.48 3329.6 32

Tallow/charbi)
1 29.1 120 1.11 3492 34

Total 196 1711.99 1270 12.21 222630 2142

Total in Million

 0.22 0.0021

Table 9.6: Unit Rate for Fruit Trees

No of

Family

Lose

Fruit

Trees

Name

of

Fruit

Plant

No of

Fruit

Plants

No of Years

Require to

Grow a Tree

to Same

Productive

Level

Price of

Grafted

Plant

Gross

Expenses

needed to

Reproduce

a Tree

(2000/Year)

Yearly

Yield

(Kg)

Rate/

Kg

(Rs)

Market

Rate of

Yearly

Yield

(90x90)

Amount of

compensation/

Tree

PKR USD

2 Pear 9 8 100 16,000 90 90 8,100 64,800 623

Total Amount of Compensation 583,200 5,608

Total in Million 0.58 0.0056

Table 9.7: Cost of Permanent Structures

S # Type of Affected Structure Amount of Compensation

PKR USD

1 14 Shops at Chughal Pura 3849948 37019

2 A shop with boundary wall at
Chughal Pura

861378 8283

3 Hajji Adda Mosque 2574606 24756

4 Mosque near Chamkani
Adda/Bus Stop

120033 1154

Total Amount 7405969 71212

Total in Million 7.4 0.07

Table 9.8: Shifting Allowance for Transportation of Salvage Materials/Business Goods

S # Category of Displaced
Persons

No of DPs Unit Rate Total

PKR USD PKR USD

1 Chugal Pura
Shopkeepers

9 10,000 96 90,000 865

2 Owner of Chughal Pura
Shops

8 10,000 96 80,000 769

3 Underpasses
Shopkeepers for
shifting twice

82 50,000 481 4100,000 39423

4 Vendors 235 5000 48 1175000 11298

5 Hajji Adda Mosque 1 50000 481 50,000 481

6 Chamkani Adda 1 20000 192 20000 192

127

Mosque

Total 336 5,51,5000 53029

Total in Million 5.5 0.05

Table 9.9: Detail of Subsistence Allowance to Vulnerable Affected Households

Category of Displaced
persons

No of
Displaced
Persons

Unit Cost Total Amount

PKR USD PKR USD

Below the Poverty Line
Vendors

 235 42000 404 9870000 94904

Vendors with Disabilities 2 56000 538 112000 1077

Female Headed Households
of Underpass Shops

 2 42000 404 84000 808

Below the Poverty Line (a
shopkeeper of Chughal Pura

 1 42000 404 42000 404

Below the Poverty Line
Employees of Shops

99 42000 404 4158000 39981

Below the Poverty Line
Security Guards of
Underpasses

4 42000 404 168000 1615

Below the Poverty Line
(Khateeb of a Mosque)

1 42000 404 42000 404

Below the Poverty Line
Agriculture Tenants of
Easters Bus Depot Land

 8 42000 404 336000 3231

Total Amount 352 14812000 142424

Total in Million 14.8 0.14

Table 9.10: Income Loss for the Transition Period to Severely Affected Households

Category of Displaced
Persons

No of Displaced
Persons

Unit Cost Total Amount

PKR USD PKR USD

Vendors 235 84000 808 19740000 189808

Shopkeepers of
Underpasses

82 900000 8654 73800000 709615

Shopkeepers of Chughal
Pura

9 300000 2885 2700000 25962

Agriculture Tenants 8 84000 808 672000 6462

Employees of
Shopkeepers

148 28000 2912 4144000 39846

Khateeb of a Mosque 1 28000 269 28000 269

Total 483 101084000 971962

Total in Million 101 0.97

Table 9.11: Transition Allowance to Owners and Lessees of Shops against Loss of Rent

Detail of Affected Shops Unit Rate No of
Shops

No of
Months

Total Amount

PKR USD PKR USD

Loss of Rent to Chughal
Pura Shops

4000 38 9 6 216,000 2077

Loss of Rent to Lessees of
Hashtnagri Shops

25000 240 34 12 10200000 98076

Loss of Rent to Lessees of
Firdous Shops

35000 337 39 12 16380000 157500

Total 82 26,796,000 257654

128

Total in Million 26.8 0.26

Table 9.12: Transition Allowance to Displaced Shopkeepers for Renting Alternate Shops during

Transition Period

Detail of Affected
Shops

Unit Rate
No of Shops

No of Months

Total Amount

PKR USD PKR USD

Loss of Rent to
Chughal Pura
Shops

4000 38 10 6 240,000 2307

Loss of Rent to
Lessees of
Hashtnagri
Shops

25000 240 37 12 11100000 106731

Loss of Rent to
Lessees of
Firdous Shops

35000 337 45 12 18900000 181731

Total 92 30240000 290769

Total in Million 30 0.29

Table 9.13: Total Budget Land Acquisition and Resettlement Budget

S # Cost Item No. Unit
Cost per
unit

Total in
PKR
(Million)

Total in
19

US$
(Million)

A Land Acquisition Cost

A1 Land Cost for Eastern Bus Depot 117 Kanal variable 654 6.3

A2 Land Cost for Western Bus Depot 30 Kanal
50,0000
00

15000 144.2

A3 Land Cost for Staging Station 31.65 Kanal
4012638
2

1270 12.2

 Sub-Total 16924 162.7

B
Asset Compensation for Eastern
Bus Depot

B1 Compensation for Crops 98.3 Kanal variables 0.84 0.008

B2 Compensation for Wood Trees 196 Tree variable 0.22 0.002

B3 Compensation for Fruit Trees 9 Tree 7200 0.58 0.006

 Sub-Total 1.64 0.016

C
Compensation of Permanent
Structures

C1 Cost of Permanent Structures 17
Structur
es

variable 7.4 0.07

C2

Compensation against Loss, De-
installation and Re-installation of
fixtures and decoration mostly glass
work

74 Shops variable 17.59 0.17

 Sub-Total 24.99 0.24

D Resettlement Cost

D1 Shifting Allowances 336 DPs variable 5.5 0.05

D2
Subsistence Allowance to Vulnerable
AHs

352 DPs variable 14.8 0.14

D3 Income Loss to Severely Affected DPs 483 DPs variable 101 0.97

19

 1 US$ = 104 PKR

129

S # Cost Item No. Unit
Cost per
unit

Total in
PKR
(Million)

Total in
19

US$
(Million)

D4
Transition Allowance to Owners and
Lessees and Sub-Lessees

82 DPs variable 26.8 0.26

D5 Transition Allowance to Shopkeepers 92 DPs variable 30 0.29

D6 Livelihood Restoration Program 352 DPs variable 15 0.14

 Sub-Total 193.1 1.86

E Capacity Building Training cost N.A. N.A. Variable 1.0 0.009

F
Cost of Hiring Consultants for
External Monitoring of LARP

N.A. N.A. N.A. 2 0.02

G
Cost of Hiring Consultants for
LARP Evaluation

N.A. N.A. N.A. 2 0.02

H
Provision to mitigate unidentified
Impacts that may be identified
during detailed design stage

N.A. N.A. N.A. 5 0.05

 Sub-Total 10 0.09

 Total (million) 17153.73 164.94

 Contingency (10%) 1751.4 16.5

 Grand Total (million) 18905 181.8

130

Chapter 10 . LAND ACQUISITION AND RESETTLEMENT PLAN
IMPLEMENTATION

10.1 PROCESS OF LARP IMPLEMENTATION

216. The TMTD/TransPeshawar Company will be overall responsible for
implementation of the LARP at the field level through Social and Resettlement Staff of
PMU and PIU and other relevant staff of PMU and PIU and with the support of Social
and Resettlement Consultants under Construction Supervision Consultants. After the
approval of updated LARP from ADB, based on detailed engineering design of the
project, the TMTD will initiate the implementation process. A timeline showing
implementation steps, required actions and responsible persons for LARP
implementation and post implementation scenario has been prepared and presented in
Table 10.1.

10.2 DISCLOSURE OF LARP

217. Key features of this LARP have already been disclosed to the DPs during
consultation meetings, and field level informal interaction with DPs. After endorsement
of updated LARP by TMTD and its approval by ADB, following LARP disclosure plan
will be followed:

(i) An information brochure in English having summary of LARP is prepared
specifically for this purpose, attached as Annex 9 with the LARP. This
Information brochure will be revised in the light of updated LARP and will
be attached as an annex with updated LARP. The information brochure
will be translated into Urdu, and distributed to al all Displaced Persons
(DPs). It will enable the DPs and their household members to read it by
themselves and be aware of their entitlements, unit rates of
compensation, resettlement and rehabilitation assistance, payment
procedures available for various types of DPs as given in the ‘Entitlement
Matrix’, Livelihood Restoration Plan and Grievance Redress Mechanism.

(ii) LARP will be translated into Urdu by the PMU and disclosed to the DPs
and other stakeholders through SRS of PIU and NRC under CC. It will
disclose to female of AHs through meetings by the female staff of CSC.
Both versions of LARP (English and Urdu) will be made available at the
website of TMTD, offices of TMTD/TransPeshawar Company, Contractor
camp’s offices, City District Government, PDA and PMU as an official
public document.

(iii) Mandatory posting of LARP in English on the ADB and
TMTD/TransPeshawar websites.

(iv) Disclosure of LARP in DPs meetings in close collaboration with their
representatives including LRP and GRM. SRS of PMU in collaboration
with NRC will organize location specific meetings at project locations
along BRT corridor in coordination with the DPs representatives to explain
the LARP including entitlements, income restoration and rehabilitation

131

assistance, relocation assistance, Livelihood Restoration Plan, process to
engage DPs in resettlement activities, GRM and overall process.

(v) A cheque disbursement schedule explaining the date, time and venue for
disbursement of compensation and resettlement assistance cheques for
each DP will be prepared in Urdu in coloration with DPs representatives
and distributed to all DPs. This will also be disclosed in the location
specific meetings along BRT corridor and copies of lists will be provided to
the DPs representatives for their record.

(vi) A packet containing following information material will be prepared for
each AH:
a. Pamphlet / Information Brochure in Urdu based on the summary of

LARP (sample annexed with LARP as Annex 9).
b. Inventory of AH’s losses with detail of compensation, resettlement

and rehabilitation assistance to be paid to the AH.
c. Schedule for disbursement of compensation cheques explaining

the date, time and venue for receiving cheque within a month/30
days.

d. Full payments of resettlement and rehabilitation assistance one
month before vacating the ROW by vendors and two months
before vacating the commercial structures by shopkeepers.

e. Detail of sites will be shared with displaced vendors where they will
relocate their businesses.

218. In initial consultations with DPs, right after the approval of the updated LARP,
comprehensive information dissemination and consultation process will be started; all
DPs will be informed about the process for compensation, tentative time schedule for
vacating the land, LRP and GRM. The consultation process will be an integral part of
the LARP implementation and will continue throughout the duration of the PSBRTC
Project.

219. PMU will continue to ensure that all DPs understand the implementation
procedures of the LARP and measures to be taken to compensate them through SRS
and NRC. TMTD and PMU will keep the DPs informed and facilitate addressing any
grievances of DPs to a maximum level. The DPs will be involved in the Grievance
Redress process to review and resolve any disputes concerning compensation and
other resettlement issues through their representatives. Thus, there will be a continuous
on-site consultation with DPs to ensure that the DPs receive their due
entitlements/benefits on timely, efficient and transparent manner. Vendors will be
informed through written 1 month advance notices, while owners and tenants of
agriculture land, main lessees and individual sub-lessees and tenants of underpass
shops will be provided 6 months advance notices before handing over possession of
land to contractors and for relocation of shops to alternative sites and receiving
compensation, resettlement and rehabilitation assistance amounts, the disbursement
schedule including date, time and venue will be also be shared for collection of cross-
cheques of compensations and resettlement and rehabilitation assistance before
vacating the land/structures.

132

10.3 TRAINING IN LARP IMPLEMENTATION

220. It is planned to organize training workshops and several training sessions for the
capacity building of the TMTD, PMU, PDA, contractors, service providers and relevant
staff of other departments in LARP implementation including Livelihood Restoration
Plan and GRM. In this connection, a detailed capacity building plan has been provided
in Chapter-8, before and during the implementation of LARP. All concerned engineering
staff and officials of TMTD, PDA, CSC, contractors, service providers and relevant staff
of other departments will participate in the resettlement/social safeguards training.

10.4 PROCESS OF LARP IMPLEMENTATION

221. TMTD is also committed to provide 1 month advance notices to vendors and 6
months advance notice to other DPs and pay their due compensation, resettlement and
rehabilitation assistance prior to start of construction works, through written notices to
vacate the ROW and structures to be demolished and also keeps record of these
activities with the support of SRS of PIU and NRC of CSC. This time will allow DPs to
shift their structures/businesses to alternative sites.

10.5 PROCEDURES FOR DISBURSEMENT OF PAYMENTS

222. A step-by-step procedure has been established for disbursement of
compensation, resettlement and rehabilitation assistance cheques to the DPs, detail is
as under:

10.5.1 VERIFICATION OF DPS

223. Verification of the DPs will be made through their NADRA National Identity Cards
(NIC) numbers and Proof of Registration cards of Afghan Refugees. It is important to
mention that some of the vendors and employees of shopkeepers do not have ID
Cards, also there are a number of employees of shopkeepers under 18, few Afghan
Refugees have also lost their Proof of Registration cards, these DPs will be eligible to
receive resettlement and rehabilitation assistance and those who have provided their
first names only. These DPs will provide an affidavit with a photograph duly attested/
signed by the DPs’ representative and identification of such DPs will also be verified by
minimum 2 DPs above the age of 18 year. The SRS with the support of NRC will be
responsible for verification process. All DPs must bring their original NIC and a copy of
it at the time of receiving cheques.

10.5.2 PAYMENT OF COMPENSATION

224. Payment to DPs will be paid within a period of one month, keeping in view the
total strength of DPs for which a schedule will be issued separately on approval of
updated LARP; payment will be paid through cross cheques.

133

10.5.3 VACATION OF SITE

225. One month advance notices to vendors and 6 months’ advance notices will be
issued to the AHs to receive the compensation, resettlement and rehabilitation
assistance cheques with time schedule and venue and notices to vacate the sites within
one month after receiving the compensation/assistance amounts. If a vendor will not
vacate the ROW or shopkeeper will not vacate the shop after getting payment of
compensation/resettlement assistance within a period of one month, the SRS will
submit an application to the GRC. GRC will decide action on case-to-case basis in
coordination with DPs representatives. However, TMTD reserves the right of directly
removing such structures, only if a DP will not do this by the agreed deadline in
consultation with DPs’ representatives. 3-months advance notices will also be served t
the government officers to vacate government residences.

10.5.4 IN CASE OF DISPUTES/GRIEVANCES REGARDING PAYMENTS

226. Payment of compensation and resettlement assistance will be made at least one
month prior to actual handing over of possession of the space to TMTD, being utilized
by the DPs. However, in case of a dispute, the assessed/allocated amount of
compensation and resettlement assistance will be pledged in the names of the
concerned DP(s), pending until a final decision by GRC. In such exceptional cases, the
TMTD may possess the ROW without payment of compensation and resettlement
assistance. Grievances or objections (if any) will be redressed as per grievance redress
procedures laid down in the LARP. However, TMTD reserves the right for removal of
structures/businesses in case of disputes, in consultation with DPs representatives and
city government or Cantonment Board representatives.

10.5.5 ABSENTEE DISPLACED PERSONS

227. There are no absentee DPs found during the impact assessment survey based
on Final Preliminary Engineering Design, but if any identify during the detailed design
stage, the PMU will make all possible efforts to contact/access to him/her, if not
possible then TMTD will issue 3 consecutive official notices and a public notice in local
newspaper informing the DP(s) to contact the PMU for payment. Absentee DP(s) may
receive the compensation after the notified schedules of payments by providing a proof
of his/her absence. They will be eligible to receive payments before completion of the
project; PMU has to deposit the money in the project account, until the project
completion period.

10.5.6 TIMING OF COMPENSATION PAYMENT

228. Payment of compensation, resettlement and rehabilitation assistance will be
made before one month prior to the actual possession of the land and ROW. But 3
months advance payment to underpass and Chughal Pura shopkeepers before
demolition of the impacted structures. No ROW or land will be possessed by TMTD or
handed over to the contractor for commencement of construction works without full

134

payment of due compensations/resettlement and rehabilitation assistance to the DPs
except the extraordinary cases. However, in case of delays from the DPs side, the
assessed/allocated amount of compensation will be pledged in the names of the
concerned DPs, in the project account. In such cases, TMTD will document detail of
each case and may possess land and ROW before payment of compensation and
resettlement assistance, and will follow the decision of GRC, in consultation with DP(s)
representatives as per defined procedures.

10.5.7 RELEASE OF FUNDS FOR PAYMENTS

229. The TMTD is responsible for timely provision of finances for LARP
implementation, for the compensation, resettlement and rehabilitation assistance
payments and PMU will responsible for administration of LARP implementation.
Allocations will be reviewed on monthly and quarterly basis based on the budget
requirements to be indicated in the updated LARP. The compensation funds will go
from the TMTD to designated account of the District Land Acquisition Collector and
will be disbursed by the District Land Acquisition Collector/Deputy Commissioner Office
to the DPs. But the funds of resettlement and rehabilitation assistance will go from
TMTD to PDA (PIU) for direct disbursement to DPs.

10.5.8 GENDER SPECIFIC CONSULTATIONS

230. The PMU through SRS and female staff of CSC will organize meetings with
women and will ensure that women are equally consulted and participated in the
implementation of the LARP. If women will face any problems in getting compensation
and resettlement assistance, DPs representatives will facilitate the PMU to resolve the
problems.

10.6 LARP IMPLEMENTATION SCHEDULE

231. The project is intended to complete detailed engineering design works in Q2
2017 and the civil worked scheduled to start from Q3 2017. This LARP will be updated
by the TMTD with the assistance of SRS under PIU and resettlement staff of EPCM
Consultants based on detailed design of PSBRTC Project and will be submitted to ADB
for approval before implementation. The civil works planned to start from Q3 2017 that
is why it is important to implement LARP in a shortest possible period. After the
approval of updated LARP from ADB, the LARP will be disclosed to the public and DPs
and implemented within a period of three to nine months, depends on the civil works
schedule. ADB will issue civil works package wise no objection for the initiation of civil
works after LARP is fully disclosed to the DPs and the resettlement assistance program
described in this LARP is fully delivered (civil works package wise) to the DPs. Project
will make full payments of compensation, income restoration, rehabilitation and
relocation assistance prior to commencement of civil works in the packages with IR
impacts. Public consultations, internal monitoring and grievance redress will be
undertaken throughout the project duration.

135

232. A composite tentative implementation schedule has been prepared for tasks
such as LARP update, approval, disclosure, pre-implementation, implementation and
post implementation activities, in accordance with timeline matching with civil works
schedule and presented in Table 10.1; it will be revised at the stage of updating the
LARP. However, the schedule is subject to modification depending on the civil works
packages, progress of the detailed design and other project activities, currently
construction is planned to be concluded by June 2018. The LARP could be divided into
several site-specific LARPs to facilitate package wise implementation of LARP
compatible with civil works schedule of the packages. The Livelihood Restoration Plan
will be implemented during the construction phase. The proposed activities in the LARP
are divided into three broad categories based on the stages of work and process of
implementation (i) preparation phase (ii) LARP implementation phase.

10.6.1 PROJECT PREPARATORY STAGE (PRE-IMPLEMENTATION STAGE)

233. The major tasks during the preparatory stage are setting up relevant institutional
arrangements for the resettlement activities, recruitment of SRS and formation of GRC.
The LARP, at this stage, needs to be updated, endorsed by TMTD and approved by
ADB, and disclosed to the DPs through distribution of information brochure in Urdu and
translation of full LARP in Urdu.

10.6.2 LARP IMPLEMENTATION STAGE

234. Upon the approval of LARP, all the arrangements for disbursement of
compensation and resettlement assistance needs to be done, which includes payment
of all eligible assistance; relocation of DPs; initiation of economic rehabilitation
measures; and delivering of proposed lands and BRT alignment to contractor(s) for
commencement of the civil works.

10.6.3 MONITORING AND EVALUATION PHASE

235. The LARP implementation, management of other social safeguard issues,
consultation and participation of DPs, disbursement of resettlement and rehabilitation
funds and status of effectiveness of GRM will be the activities to be monitored at this
stage. Internal monitoring will be the responsibility of TMTD in general and SRS under
PIU in particular at early stage of LARP implementation and will continue till the
completion of the implementation of LARP and the project, as per ADB SPS
requirements. The resettlement staff under supervision consultants will assist TMTD in
internal monitoring function and compiling the internal monitoring/progress reports.

136

Table 10.1: Proposed Timeline for Update, Approval and Implementation of LARP

Steps Tasks Responsibility Weeks

A. Pre-Implementation Stage

1 Recruitment of SRS
TMTD 1

2 Establishment of GRC TMTD 1

3
Updating of LARP after
detailed engineering
design

EPCM
1 2 3 4

4

Preparation of detailed
Livelihood Restoration
Plan as part of LARP
updating process

EPCM

5 Consultations (on-going) SRS, NRC

6
Disclosure of draft of
updated LARP on TMTD
website

PMU, TMTD
 5

7

Submission of final draft
of LARP to ADB for
review and approval

TMTD,
PD-PMU

 6

B. Disclosure and Community Consultation

8

Disclosure of final LARP
both in English and Urdu
at the websites of TMTD
and ADB

PMU, TMTD

 7

9

Urdu translation of
LARP and disclosure to
DPs and other
stakeholders through
workshops and location
specific face-to-face
meetings with DPs and
other stakeholders

SRS, NRC

 7

10

Distribution of
Information Brochure in
Urdu to the Displaced
Persons and other
stakeholders

SRS, NRC

 7

11
Training of TMTD, PMU,
PIU, key contactor(s)
and CSC staff by

SRS, IRC and
NRC

 8

C. LARP Implementation Phase

12

Development of micro
plan(s) for LARP
compensation and
resettlement assistance
disbursement

SRS & IRC and
NRC

 9

137

Steps Tasks Responsibility Weeks

13

one-month advance
notices to vendors and 6
months advance notices
to the titleholder and
tenants of agriculture
land, and lessee, sub-
lessees and tenants of
underpasses before
handing over of land for
civil works

SRS, IRC, NRC

 6

D. Income Restoration and Rehabilitation of DPs

14

Notices for receiving
assistance to all DPs
and face-to-face
meetings

SRS, IRC, NRC

 9

15

Award of cheques and
distribution of final
notices for
relocation/shifting of
DPs to alternative sites

SRS, IRC, NRC

 9 10

16
Implementation of
Livelihood Restoration
Plan

SRS, IRC and
NRC

17

Reporting summary of
complaints &
grievances/disputes and
objections in progress
reports

SRS, IRC, NRC

E. Relocation of DPs

19
Provision of alternative
shops to displaced
persons of underpasses

TMTD, PDA

20

Submission of LARP
compliance report to
ADB (Confirmatory letter
about completion of all
payments)

TMTD, PD-
PMU

 12

21

Monthly Internal
Monitoring (on-going)
and six-monthly
Monitoring Reports to
ADB

PD-PMU, SRS,
IRC and NRC

F. Post Implementation Stage

22
Notice to proceed for
civil works

ADB

 13

23

External Monitoring:
Quarterly reporting to
TMTD and 6-montly
reporting to ADB

External
Monitoring
Consultant

24
Evaluation of the LARP
implementation

External
Monitor

 16

25
Submission of LARP
evaluation report to ADB
and clearance by ADB

TMTD

 20

138

Chapter 11 . Monitoring and Evaluation

11.1 General

236. The Monitoring and Evaluation (M&E) is a mean to check, asses and evaluate
the status of project activities on a regular basis. It helps in timely identification, analysis
and removal of the bottlenecks at various stages of project implementation and
expediting actions. The M&E of the LARP implementation is a tool to serve the interests
of the project planners, executors, operation managers and financier, as they share the
common concern for timely corrective measures. Specifically, the objectives of the
monitoring and evaluation of LARP implementation are: (i) administrative monitoring
whether the time lines of LARP implementation are being met, (ii) to assess whether
compensation, resettlement and rehabilitation assistance measures are implemented
and are sufficient, (iii) to identify problems or potential problems and ensure that
grievances are dealt on a timely basis and consistent with the LARP, (iv) to identify
methods of responding immediately to mitigate hardships/issues, and most importantly,
(v) socio-economic monitoring during and after the relocation process to ensure that
DPs are settled and are better off at the new locations and their standard of living is
restored or improved. Monitoring and evaluation (M&E) of LARP implementation will be
taken up at all stages of the project. The M&E activities to ensure the effective
implementation of LARP are described as follows.

11.1.1 INTERNAL MONITORING

237. The internal monitoring of LARP and LRP implementation will be the
responsibility of the TMTD through SRS of PIU with the support of IRC and NRC of
CSC. It will be a continuous activity and will be managed by the Project Director of
PMU. The IRC and NRC under CSC will assist SRS in monitoring of LARP
implementation.

238. The SRS with the support of IRC and NRC of CSC will develop a progress and
performance monitoring system to collect and organize monitoring output on a regular
basis. An information system containing the database on resettlement planning and
implementation will be established and updated periodically for monitoring various
activities of LARP and LRP implementation by the SRS of PIU. The LARP database
generated through the census, baseline socioeconomic survey, and the database of
land acquisition, resettlement and rehabilitation payments, and consultations will
become essential inputs of the management and information system (MIS). Progress
monitoring and evaluation of intended outcomes of LARP implementation will be carried
out.

11.1.2 INTERNAL MONITORING ROLE AND RESPONSIBILITIES

239. The SRS and IRC and NRC under CSC will develop a set of gender
disaggregated monitoring indicators for internal monitoring of LARP and LRP and

139

monitoring formats. The role and responsibilities under the M & E plan are described as
under:

(i) The Project Director of PMU shall responsible for monitoring the progress
of resettlement activities with the support of SRS and IRC and NRC.

(ii) The TMTD will review the efficacy of the monitoring arrangements
quarterly, relating to social and resettlement issues, and refine the
arrangements accordingly. In this respect, TMTD will also take into
consideration the findings / suggestions made by the independent
external consultants engaged for external monitoring of LARP
implementation.

11.1.3 INTERNAL MONITORING ARRANGEMENTS

240. Primarily, monitoring will be the responsibility of TMTD/TransPeshawar with the
support of SRS of PIU and IRC and NRC of CSC. The SRS and IRC and NRC will
review the status of the LARP implementation in the light of policy, principles, targets,
budget and duration as lay down in the updated LARP and all resettlement activities are
carried out efficiently and transparently by the persons responsible. Some of the key
indicators at different stages of the LARP are as follows:

(i) Review effectiveness of land acquisition and resettlement planning
process i.e. adequacy of enumeration of project land acquisition and
resettlement impacts, timeframe, budgetary provision, institutional
arrangements, GRM, mitigation of unforeseen resettlement impacts etc.).

(ii) Consultations organized and dissemination campaign carried out with
regard to LARP and DPs are aware of i.e. entitlement packages, payment
procedures, grievance redress mechanism, etc.

(iii) Verification whether land and assets situated to the land, resettlement and
rehabilitation assistance payments made only to entitle DPs recorded
before cut-off date.

(iv) A grievance redress committee is established during the stage of detailed
engineering design to ensure fairness and transparency during the LARP
implementation process.

(v) Finances for compensation, resettlement and rehabilitation assistance
provided on time.

(vi) One month advance notices to vendors and 6 months advance notices to
lessees of underpasses and 3 months advance notices to owners and
shopkeepers of Chughal Pura and two month advance notices to
mosques committees to be given before shifting/relocation.

(vii) Timely disbursement of compensation, resettlement and rehabilitation
assistance amount to DPs as per schedule in an efficient and transparent
manner and is in conformity with the provisions in the Entitlement Matrix.

(viii) Relocation of affected vendors by permitting them to shift their businesses
to alternative business sites.

(ix) Provision of skilled, semi-skilled and skilled labor opportunities and
employment to affected households (AHs) with numbers including number
of persons whose skills are upgraded.

140

(x) Verify recording and addressing the concerns/grievances of DPs are dealt
on timely basis during and after land acquisition and resettlement process
and consistent with the LARP.

(xi) Major issues of conflict between DPs and contractors are addressed
efficiently during implementation of resettlement activities.

(xii) Effective monitoring of LRP and issues identified for immediate actions
will be referred to the PM-PMU and Project Director of TMTD, and NGO
for modifications in the LRP based on the progress and lessons learned in
the course of LRP implementation and additional funds to cover additional
activities.

(xiii) Effective implementation of Gender Action Plan, collection of gender
disaggregated data and gender specific consultations with women.

(xiv) Degree of satisfaction of DPs and AHs with support received for
restoration of their income and livelihood.

(xv) Any changes in social and economic parameters related to living
standards of AHs.

(xvi) Efficient restoration of public utilities and/or other affected
services/infrastructure.

(xvii) Lease agreements signed for the temporary use of land, full restoration of
land after completion of construction.

11.1.4 REPORTING OF INTERNAL MONITORING

241. The TMTD/TransPeshawar shall submit the LARP internal monitoring reports to
ADB on semi-annual basis. These six-monthly monitoring reports shall cover the status
of LARP implementation in terms of required mitigation measures and necessary
remedial actions to effectively address adverse social and resettlement impacts due to
project implementation, status of implementation of LRP and GRM, status of capacity
building activities as well as documentation of complaints received and corresponding
action/resolution. The SRS will maintain up–to–date records of LARP implementation
and other social safeguard activities. The SRS will provide findings of monitoring
activities with the support of IRC and NRC in Monthly Progress Reports regularly and
compile them in six-monthly monitoring report under a separate sub–head “Internal
Monitoring of LARP Implementation”, with details of the issues arise and the mitigation
measures adopted under Grievance Redress Mechanism (GRM). The internal
monitoring reports will be submitted to ADB on semi-annual basis during the project
period. However, prior to mobilization of civil works in areas with LAR impacts, a
completion report on payments of compensation and resettlement allowances and
clearing of the site should be prepared by TMTD which will be verified by an external
monitoring expert/agency.

242. Implementation of appropriate measures during the design, construction, and
operation phases of the PSBRTC Project will minimize negative impacts to acceptable
levels. To ensure that these mitigation measures are implemented and negative
impacts avoided, the measures will be included in contract specifications. Contractors’
conformity with contract procedures and specifications and implementation of the

141

approved LARP and EMP during construction will be carefully monitored. The
contractor will be required to follow standard construction practices and comply with a
series of contractual requirements which will be monitored and supervised by SRS of
TMTD and IRC and NRC under CSC Social and environmental monitoring of the project
will be undertaken throughout construction and operation to ensure that the measures
are being implemented efficiently.

11.2 EXTERNAL MONITORING

243. As per requirements of ADB SPS, the TMTD/TransPeshawar, with the support of
PMU, will hire services of a firm/NGO or a qualified and experienced external
monitoring expert with advice and concurrence of ADB on the Consultants selection, to
verify monitoring information of project to undertake resettlement monitoring during and
an evaluation after the implementation of LARP and LRP. The key responsibilities of the
external monitor will be assessing the overall implementation approach, process, and
outcome of the LARP and LRP, and providing inputs to the PMU for taking corrective
actions to resolve any issues. The expert will review the status of the LARP and LRP
implementation in the light of the policy, principles, targets, budget and duration that
had been laid down in the LARP and LARP. The key tasks during external monitoring
include:

(i) Develop specific monitoring indicators for undertaking monitoring and
evaluation for LARP implementation including the Community
Participation, consultation and disclosure;

(ii) Review results of internal monitoring and verify claims through random
checking at the field level to assess whether resettlement objectives have
been met. Involve the DPs, their representatives and community groups in
assessing the impacts of resettlement for monitoring and evaluation
purposes.

(iii) Review and verify the progress in LARP implementation of the project and
prepare six-monthly reports for the PMU and the ADB including
implementation of LRP and GRM.

(iv) Evaluate and assess the adequacy of compensation and resettlement and
rehabilitation assistance given in the LAPP and the livelihood
opportunities and incomes as well as the quality o f life o f DPs after
project-induced changes.

(v) Evaluate and assess the adequacy and effectiveness of the consultation
process with DPs, particularly those vulnerable, including the adequacy
and effectiveness o f grievance procedures and legal redress available to
the affected parties, and dissemination of information about these.

(vi) Verity the completion report prepared by TMTD on payments of
compensation and resettlement assistance and clearing of the sites at
with resettlement impacts.

(vii) Were resettlement and rehabilitation assistance being sufficient to cover
loss of income.

(viii) Did relocation of vendors to alternative sites able to sustain their source of
income, and without any formal or informal fees.

142

(ix) Did alternative markets develop by TMTD and provided to the lessees and
sub-lessees of underpasses to ensure re-establishment of businesses
and how effective and sustainable were the alternative locations to sustain
enterprises of DPs, and without any formal or informal fees.

(x) How many semi-skilled, skilled and unskilled labor, and employment
opportunities were provided to AHs in the project related works.

(xi) Any changes in restoration of businesses and income levels;
(xii) How do the AHs assess the extent to which their own living standards and

livelihoods have been restored?
(xiii) Communications and reactions from DPs on entitlements, resettlement

and rehabilitation assistance;
(xiv) Grievance procedures; recording of complaints, reporting and processing

time, and their redressal.

11.3 DISCLOSURE OF MONITORING REPORTS

244. The TMTD is required to submit LARP external monitoring reports to ADB for
review and posting on the ADB web site. These monitoring reports will be disclosed on
the TMTD website too. It is also required that relevant information from the monitoring
reports is disclosed to the DPs promptly upon submission. The “relevant information” in
this context refers to the implementation status of LARP and LRP, such as, information
on financial progress/disbursement and progress (related to compensation of land and
related assets, livelihood/income restoration, relocation or any information on
compensation, resettlement assistance and rehabilitation, grievances; and corrective
action plan). These issues are of direct relevance to the displaced persons, which also
have the elements of participatory monitoring.

11.4 EVALUATION OF LARP IMPLEMENTATION AND MANAGEMENT OF
SOCIAL SAFEGUARD ISSUES

245. The external monitoring firm/NGO/individual expert will conduct evaluation of
LARP and LRP implementation after its completion. Evaluation is summing up of an
assessment of whether planned LAR activities have actually achieved their intended
objectives. An assessment of resettlement outcomes is measured against baseline
conditions. The evaluation exercise assesses resettlement efficacy, effectiveness,
impact, and sustainability, drawing lessons to guide future resettlement planning. The
evaluation will provide gender disaggregated information and concentrates on following
parameters:

(i) Efficacy of mechanisms and indicators for internal and external
monitoring;

(ii) Mechanism used for consultation, participation and disclosure of
information to DPs;

(iii) Effectiveness and efficiency of PMU and CSC in LARP Implementation;
(iv) Assessment of the resettlement efficiency, effectiveness, impact and

sustainability for drawing lessons for future resettlement policy formulation
and planning.

143

(v) Evaluation of adequacy of compensation given to DPs and livelihood
opportunities and incomes as well as the quality of life of DPs of project-
induced changes.

(vi) Evaluation and assessment of the adequacy and effectiveness of the
consultations process with DPs, particularly those vulnerable and severely
affected, including the adequacy and effectiveness of livelihood
restoration plan, grievance procedures and administrative and legal
redress available to the affected parties, and dissemination of information
about these.

(vii) Institutional arrangements; and
(viii) Level of satisfaction of DPs in the post resettlement period.

11.5 EVALUATION REPORT:

246. The firm/NGO/individual, engage for assessment and evaluation, will present the
findings of the study in the form of a report to TMTD/TransPeshawar and ADB.

11.6 BUDGET FOR EXTERNAL MONITORING AND EVALUATION

247. A provision of PKR1.5 million lump sum has been kept for this activity in the
LARP budget. Terms of reference for external monitor and evaluation will be provided
by the IRC under CSC and annex it with the updated LARP.

