

Environmental Impact Assessment

Project Number: 51036-002
June 2021

Pakistan: Khyber Pakhtunkhwa Cities Improvement Project

Abbottabad Solid Waste Management Facility Development
Main Report

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

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

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

Environmental Impact Assessment

Project Number: 51036-003
June 2021

PAK: Abbottabad Solid Waste Management Facility (SWMF) Development

Prepared by PMU - KPCIP for the Asian Development Bank (ADB)

This Environmental Impact Assessment Report 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 the ADB 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 judgements as to the legal or other status of any territory or area.

CURRENCY EQUIVALENTSAs of 6th June, 2021

Currency Unit – Pak Rupees (Pak Rs.)

Pak Rs 1.00 = \$ 0.00649

US\$1.00 = Pak Rs. 154

CONVERSIONS

1 meter = 3.28 feet

1 hectare = 2.47 acre

Acronyms

ADA	Abbottabad Development Authority
ADB	Asian Development Bank
ADC	Alternate Daily Cover
AD	Anaerobic Digestion
AIIB	Asian Infrastructure Investment Bank
AIP	Access to Information Policy
AMSL	Above Mean Sea Level
BC	Before Construction
BOQ	Bill of Quantities
CORDEX	Coordinated Regional Downscaling Experiment
COVID	Corona Virus Infectious Diseases
CSC	Construction Supervision Consultant
DC	During Construction
DO	During Operation
DTRO	Disc Tube Reverse Osmosis
EA	Executing Agency
EDCM	Engineering Design Construction Management
EGL	Existing Ground Level
EHS	Environmental, Health, and Safety
EIA	Environment Impact Assessment
EMP	Environmental Management Plan
EPA	Environmental Protection Agency
GER	Gross Enrollment Rate
GFI	Ground Fault Interrupter
GoP	Government of Pakistan
GRM	Grievance Redress Mechanism
HDPE	High Density Polyethylene
IA	Implementing Agency
IEE	Initial Environmental Examination
IFC	International Finance Corporation
IPCC	Intergovernmental Panel on Climate Change
IWMS	Integrated Waste Management System
KP	Khyber Pakhtunkhwa
KPCIP	Khyber Pakhtunkhwa Cities Improvement Project
KP-EPA	Khyber Pakhtunkhwa Environmental Protection Agency
KPI	Key Performance Indicator
LAA	Land Acquisition Act (of 1984)
LARP	Land Acquisition and Resettlement Plan
Leq	Equivalent sound pressure level
LFS	Landfill Site
LGE&RDD	Local Government, Elections and Rural Development Department
LHW	Lady Health Worker
LULC	Land use/Land cover
MBT	Mechanical & Biological treatment
MGD	Million Gallons per Day
MRF	Material Recovery Facility
MSF	Material Sorting Facility
MSWLF	Municipal Solid Waste Landfill
NCS	National Conservation Strategy

NEP	National Environmental Policy
NEQS	National Environmental Quality Standards
NER	Net Enrollment Rate
OHS	Occupational Health and Safety
O&M	Operation & Maintenance
PAP	Project Affected Persons
PC	Public consultation
PCC	Plain Cement Concrete
PCOs	Public Call Offices
PDD	Planning & Development Department
PDA	Peshawar Development Authority
PEP Act	Pakistan Environment Protection Act 1997
PEPC	Pakistan Environmental Protection Council
PESCO	Peshawar Electric Supply Company
PGA	Peak Ground Acceleration
PMU	Project Management Unit
PPE	Personal Protective Equipment
RCC	Reinforced Cement Concrete
RDF	Refuse Derived Fuel
REA	Rapid Environmental Assessment
RFP	Request for Proposal
RO	Reverse Osmosis
RP	Resettlement Plan
SOPs	Standard Operating Procedures
SS	Suspended Solids
SPS	Safeguard Policy Statement
SSEMP	Site Specific Environmental Management Plan
SWMF	Solid Waste Management Facility
TMA	Tehsil Municipal Administration
TMP	Traffic Management Plan
Tpd	Tons per Day
UC	Union Council
USEPA	United States Environmental Protection Agency
WHO	World Health Organization
WSSC	Water and Sanitation Services Company
WSSCA	Water and Sanitation Services Company Abbottabad

NOTE

In this report, “\$” refers to US dollars

Definition of Terms

“Carbon Monoxide” (also CO): A colorless, odorless, poisonous gas produced by incomplete fossil fuel combustion.

“Carbon Dioxide” (also CO₂): A colorless, odorless, incombustible gas, CO₂, formed during respiration, combustion, and organic decomposition and used in food refrigeration, carbonated beverages, inert atmospheres, fire extinguishers, and aerosols. Also called carbonic acid gas.

“Ground Water”: The supply of fresh water found beneath the Earth's surface, usually in aquifers, which supply wells and springs. Because ground water is a major source of drinking water, there is growing concern over contamination from leaching agricultural or industrial pollutants or leaking underground storage tanks.

“Laws”: means state and local laws and all regulations, rules, orders, decrees, decisions, instructions, requirements, policies and guidance which are issued or made by any Relevant Authority and which are legally binding, as any of them may be amended from time to time.

“Leachate” Contaminated water that seeps out of landfills. Often contains high amounts of organic matter and toxic chemicals.

“Liner system” The technical term for the layers of materials (such as clay and geosynthetics) that protect landfills from erosion, and keep trash and leachate from escaping from landfills.

“Methane” (also CH₄): A colorless, nonpoisonous, flammable gas created by anaerobic decomposition of organic compounds. A major component of natural gas used in the home.

“Municipal Solid Waste” (MSW) is a waste type that includes predominantly household waste (domestic waste) with sometimes the addition of commercial wastes collected by a municipality within a given area. The term residual waste relates to waste left from household sources containing materials that have not been separated out or sent for reprocessing.

“Operator” means the SLF operator employed or contracted by the EA to operate, maintain and manage the facility.

“Particulates” (also PM₁₀): 1. Fine liquid or solid particles such as dust, smoke, mist, fumes, or smog, found in air or emissions. 2. Very small solids suspended in water; they can vary in size, shape, density and electrical charge and can be gathered together by coagulation and flocculation.

“Personal Protective Equipment” (also PPE): Clothing and equipment worn by pesticide mixers, loaders and applicators and re-entry workers, hazmat emergency responders, which is worn to reduce their exposure to potentially hazardous chemicals and other pollutants.

“Peak Ground Acceleration” (PGA) is a measure of earthquake acceleration on the ground and an important input parameter for earthquake engineering.

“Recyclables” Any materials that will be used or reused, or prepared for use or reuse, as an ingredient in an industrial process to make a product, or as an effective substitute for a commercial product. This includes, but is not limited to, paper, glass, plastic and metal.

“Recycling” means the process by which recovered materials are transformed into new products or feedstock for new products.

“Residual Waste” means all municipal solid wastes that are not processed and/or recycled.

“Risk Assessment”: Qualitative and quantitative evaluation of the risk posed to human health and/or the environment by the actual or potential presence and/or use of specific pollutants.

“Solid Waste Management” means any activity involving the handling, treatment and disposal of Solid Waste. Also means any supervised handling of waste materials from their source through recovery processes to final disposal.

“Solid Waste Management System” The entire process of storage, collection, transportation, processing, and disposal of solid wastes by any entity engaging in such process as a business, or by any state agency, city, authority, county or any combination thereof.

“Sulfur Dioxide” (also SO₂): A pungent, colorless, gas formed primarily by the combustion of fossil fuels; becomes a pollutant when present in large amounts.

“Transfer Station” means the facility where solid wastes are temporarily stored and consolidated before being transported elsewhere for further treatment or disposal.

“Waste” means any movable articles or material for which their owner wishes to relinquish responsibility by Disposal or which must be removed from their holding place as waste to safeguard the common welfare and to protect the environment.

Content Details

S/No.	Version	Date	Summary of Revisions made
1	1	15-01-2021	First Draft of EIA report
2	2	28-02-2021	Second Draft of EIA report
3	3	06-06-2021	Third Draft of EIA report

Table of Contents

EXECUTIVE SUMMARY	i
1 Introduction	1
1.1 Overview	1
1.2 Project Location	2
1.3 Objective of EIA	2
1.4 Environmental Category of Project	3
1.5 Methodology of EIA Study	3
1.5.1 Understanding of the Proposed Operation	3
1.5.2 Review of Legislation and Guidelines	3
1.5.3 Secondary Data Collection	3
1.5.4 Field Data Collection (Baseline Survey)	4
1.5.5 Public Consultation	4
1.5.6 Impact Identification and Assessment	4
1.5.7 Recommendations for Mitigation Measures	4
1.5.8 Development of Environmental Management Plan (EMP)	5
1.6 Proponent of Project	5
1.7 Structure of the Report	5
1.8 EIA Team	6
1.9 Further Additions & Updating of EIA Study	6
2 Policy and Legal Framework	9
2.1 General	9
2.2 National Policy and Legal Framework	9
2.3 Regulations for Environmental Assessment, Pakistan EPA	9
2.4 Regulatory Clearances, KP EPA	9
2.5 Guidelines for Environmental Assessment, Pakistan EPA	9
2.6 National Environmental Quality Standards (NEQS) 2000 & 2010	10
2.7 Other Environment Related Legislations	10
2.8 Implications of national policies and regulations on proposed project	12
2.9 ADB's Safeguard Policy Statement (SPS), 2009	14
2.10 ADB's Access to Information Policy (AIP) 2018	14
2.11 ADB's Accountability Mechanism Policy 2012	15
2.12 Implications of ADB's safeguard policies on proposed project	15
2.13 IFC Sector Specific Guidelines on Solid Waste Management	17
2.14 Comparison of International and Local Environmental Legislations	18
3 Project Description	23
3.1 Component 1: Waste Collection & transport to SWMF	24
3.1.1 Existing Solid Waste Collection Fleet Analysis WSSA	24
3.1.2 Solid Waste Streams in Abbottabad	29

3.1.3	Waste Storage & Collection Proposed in Residential Areas of Abbottabad	29
3.1.4	Primary & Secondary Waste Collection Percentages & Numbers	30
3.1.5	Residential waste collection Percentage & Total Resource Abbottabad City	30
3.1.6	Commercial waste collection Percentage & Total Resource Abbottabad City	31
3.1.7	Bulk waste collection Percentage & Total Resource Abbottabad City	31
3.1.8	Summary of Primary & Secondary Waste Collection Machinery Abbottabad	32
3.1.9	Procurement of Solid Waste Management Equipment, Machinery and Vehicles	32
3.1.10	Transfer Stations	34
3.1.11	Waste Transport	34
3.2	Component 2: SWMF Development & Operation	34
3.2.1	Objective of SWMF Development	34
3.2.2	Capacity of SWMF	35
3.2.3	Scope of Works for SWMF development	35
3.2.4	Rationale for Site Selection	36
3.2.5	Detailed Process Description	38
3.2.6	Construction of Landfill Facilities	45
3.2.7	Landfill Design	45
3.2.8	Waste Cell Design	46
3.2.9	Leachate Management and Treatment	48
3.2.10	Monitoring Points	53
3.2.11	Landfill Gas Management	53
3.2.12	Construction Phase Details for SWMF	56
3.2.13	Operation Phase Details for SWMF	60
3.2.14	Closure and Post Closure Plan for SWMF	62
3.3	External Development	62
3.3.1	Site Security	62
3.3.2	Site Access and Roads	63
3.3.3	Administration Block	63
3.3.4	Weighbridge and Traffic Monitoring	63
3.3.5	Wheel Washing and Vehicle Parking	63
3.3.6	Workshop	63
3.3.7	Surface Water Collection and Drainage	64
3.3.8	Storage area for cover soil	64
3.4	Climate Risks from Project	64
3.4.1	Climate Change Trends and Extremes in Abbottabad	64
3.4.2	Climate Risk and Vulnerability Assessment of the Landfill site in Abbottabad	66
3.4.3	Climate Change Sensitivity assessment of Landfill sites	66
4	Description of Environment	70
4.1	Physical Environment	70
4.1.1	Topography	70
4.1.2	Soils and Geotechnical Investigation of Proposed Landfill location	70
4.1.3	Seismicity	75
4.1.4	Climate	77
4.1.5	Land Use	83

4.1.6	Surface water	87
4.1.7	Groundwater	89
4.1.8	Noise	89
4.1.9	Air Quality	89
4.2	Ecological Environment	94
4.2.1	Biological Environment:	94
4.2.2	Protected areas/Critical Habitats	94
4.2.3	Flora	94
4.2.4	Fauna	95
4.2.5	Aquatic Life of the Project Region	97
4.2.6	Endangered Species of the Project Region	97
4.2.7	Tree Cutting	98
4.3	Socio-economic Environment	99
4.3.1	Administrative Setup	99
4.3.2	Demography and Population	100
4.3.3	Religion	100
4.3.4	Archaeological and Cultural Site:	100
4.3.5	Ethnicity in the Project Area	100
4.3.6	Language and Dialects	100
4.3.7	Dwellings	101
4.3.8	Economics of Abbottabad	101
4.3.9	Education Facilities in Project area	101
4.3.10	Available Social Amenities in the project area	101
4.3.11	Major Source of Drinking Water	102
4.3.12	Consultation with Affected People (APs)	102
4.3.13	Gender Assessment	105
4.3.14	Existing Scavenging Practices	105
4.4	Sensitive Receptor Mapping	106
4.5	Sensitive Receptor Mapping to assess compliance level with IFC EHS Clause	111
5	Analysis of Alternatives	113
5.1	Overview	113
5.2	Alternatives Types	113
5.3	'No Project' Option	113
5.4	Site alternatives	114
5.5	Landfill Type Alternatives	116
5.5.1	Sanitary Landfill	116
5.5.2	Bioreactor Landfill	116
5.5.3	Secured Landfill	116
5.6	Landfill Construction Alternatives	117
5.6.1	Lining	117
5.6.2	Leachate Collection and Treatment	117
5.6.3	Gas collection and Treatment	118
5.7	Technological Alternatives for Anaerobic Digestion System (AD System)	118
5.8	Technological Alternatives for Material Recovery Facility (MRF)	119
5.9	Waste Disposal Alternatives	119

5.9.1	Thermal/Direct Burn Technologies	119
5.9.2	Physical Processing Technologies	119
5.9.3	Biological Processing Technologies	119
5.9.4	Combined Treatment	119
5.9.5	Qualitative Assessment of Various Technologies	120
5.10	Proposed Solution for Abbottabad City	128
5.10.1	Scenario Analysis for all possible treatment options	128
5.11	Economic Aspect Analysis	137
6	Potential Environmental Impacts and Mitigation Measures	138
6.1	Methodology for impact screening	138
6.2	Design/Pre-Construction Phase	139
6.2.1	Improper landfill design leading to various impacts (leachate leakage causing groundwater contamination, landfill gas leakage etc.)	141
6.2.2	Improper selection of landfill site due to non-compliance with IFC landfill guidelines	142
6.2.3	Lack of integration of EIA/EMP requirements into Construction bid documents	143
6.2.4	Material Haul Routes	143
6.2.5	Contractor's Environmental Safeguards Capacity	143
6.2.6	Identification of Locations for Labor Camps and ancillary facilities	144
6.2.7	Cultural Heritage & Religious Sites, Social Infrastructure	144
6.2.8	Land Acquisition and Resettlement Impacts	145
6.2.9	Impacts due to Natural hazards	145
6.3	Construction Phase	147
6.3.1	Construction of landfill not in accordance with finalized design	148
6.3.2	Degradation of Ambient Air Quality	150
6.3.3	Community Health and Safety	153
6.3.4	Occupational Health and Safety (OHS)	154
6.3.5	High Noise Levels	161
6.3.6	Hazardous and Non-Hazardous Waste Management	164
6.3.7	Camp & Batching Plant Effluent	166
6.3.8	Soil Erosion and Sedimentation	166
6.3.9	Soil Contamination	167
6.3.10	Employment Conflicts	167
6.3.11	Communicable diseases incl. COVID-19	168
6.3.12	Vegetation and Wildlife Loss	172
6.3.13	Historical/Archaeological Sites	173
6.3.14	Construction of Administration Building and Other Infrastructure	173
6.4	Impacts Associated with Operation of SWMF	176
6.4.1	Generation of Leachate	177
6.4.2	Possible Contamination of Soil, Surface water and Groundwater	179
6.4.3	Generation of Landfill Gas	186
6.4.4	Generation of objectionable Odor and impact on air quality	189
6.4.5	Attraction of Vermin and disease vector generation	191
6.4.6	Occupational Health and Safety	194
6.4.7	Waste Collection and Hauling Impacts	195
6.4.8	Wind Blown Litter	197
6.4.9	Improved management of solid waste & health and sanitation	198
6.4.10	Improvements in Public Health	198

6.4.11	Improvements in Aesthetic Aspects	199
6.5	Closure and Post Closure Impacts	199
6.6	Cumulative Impacts	200
6.7	Indirect and Induced Impacts	200
7	Environmental Management Plan & Institutional Requirements	202
7.1	Introduction	202
7.2	Environmental Management Plan (EMP)	202
7.3	Objectives of EMP	203
7.4	Environmental Management/Monitoring and Reporting	203
7.4.1	Inclusion of EMP in Contract documents	203
7.5	Institutional Arrangements	204
7.5.1	Role of PMU, KP LGE RDD	204
7.5.2	Role of the ADB	204
7.5.3	Role of Construction Supervision Consultant (CSC)	204
7.5.4	Role of KP EPA	205
7.5.5	Role of Project Contractor	205
7.5.6	Role of WSSCA	205
7.5.7	Role of Third Party Monitor	206
7.6	General TORs for third party monitoring are provided as Annexure J of this EIA report. Monitoring Parameters	206
7.7	Environmental Training	207
7.7.1	Capacity Building and Training	207
7.8	Environmental Staffing and Reporting	207
7.9	Environmental Management Costs	287
8	Public Consultation and Information Disclosure	291
8.1	Identification of Stakeholders	291
8.1.1	Primary Stakeholders	291
8.1.2	Secondary Stakeholders	291
8.2	Consultation Process	292
8.3	Consultation with Project Affected Peoples	292
8.3.1	Summary of Observations by the affected people:	292
8.3.2	Issues, Concerns and Findings of the Focal Group Discussion:	292
8.3.3	Responses and Proposed Solutions:	293
8.4	Consultation with Official Stakeholders:	297
8.5	Consultations with Scavengers and Scrap Dealers	301
8.6	Consultation Plan for Construction and Operation Phase	310
9	Grievance Redressal Mechanism	311
9.1	General	311
10	Conclusion and Recommendations	314
11	References	315

Annexures

Annexure A	Rapid Environmental Assessment (REA) Checklist
Annexure B	Questionnaires for Conducting FGDs & Surveys
Annexure C	Details of Public Consultations
Annexure D	Ambient Laboratory Monitoring
Annexure E	Occupational Health and Safety Plan
Annexure F	Emergency Response Plan
Annexure G	Archaeological 'Chance Find' procedure
Annexure H	Dust Management Plan
Annexure I	Site Specific EMP (SSEMP) Guide & Template for Guidance to Contractor
Annexure J	ToRs of Third Party Monitor
Annexure K	Traffic Management Plan
Annexure L	NEQS Guidelines
Annexure M	WHO Guidance on Laboratory Biosafety
Annexure N	WHO advice on Use of Masks for the COVID-19 Virus
Annexure O	Solid Waste Management Framework
Annexure P	IBAT Screening Report
Annexure Q	Estimation of Leachate Leaking Effect on Ground Water Quality
Annexure R	Letter from KPK Wildlife Department

List of Figures

Figure 1-1: Key Map	7
Figure 1-2: Project Area Map	8
Figure 2-1: EIA Review and Approval Process of Pakistan EPAs.....	13
Figure 3-1: Modes of Waste Collections in Abbottabad	26
Figure 3-2 Illustration of an example of awareness campaign and citizen involvement	30
Figure 3-3: Proposed SWM Facility for Abbottabad.....	39
Figure 3-4: General process flow diagram for AD System and Composting	41
Figure 3-5: Process flow of Material Recovery Facility	43
Figure 3-6: 3D View of proposed MRF for SWM Facility -Abbottabad	45
Figure 3-7: Key Plan of Abbottabad SWMF.....	46
Figure 3-8: Bottom Liner of the Landfill Cells.....	47
Figure 3-9: Capping of Landfill	48
Figure 3-10: Leachate Collection system layout Plan.....	49
Figure 3-11: Process Flow Diagram of Leachate Treatment Plant.....	50
Figure 3-12: Process Flow Diagram within DTRO	52
Figure 3-13: Proposed AIO-DTRO Series for leachate treatment.....	53
Figure 3-14: Design Specification of Gas Vent	54
Figure 3-15: layout of Gas Vent System.....	56
Figure 3-16: Schematic Diagram of Weigh Bridge.....	63
Figure 4-1: Geology of Project Area	74
Figure 4-2: Seismic Zoning Map of Pakistan	76
Figure 4-3: 3 Year Temperature Variation of District Abbottabad	80
Figure 4-4: 3 Year Precipitation Variation at District Abbottabad	80
Figure 4-5: a), annual maximum temperature during 1971-2015 (b), annual minimum temperature during 1971-2015.....	81
Figure 4-6: Wind rose for Abbottabad	82
Figure 4-7: Land use pattern of district Abbottabad during 1998-2009	83
Figure 4-8: Land use distribution of map of 2 km radius around project location	85
Figure 4-9: Typical setting and existing land use of project site	86
Figure 4-10: Hydrological Map of Pakistan.....	88
Figure 4-11: Sampling Locations for Environmental Monitoring.....	91
Figure 4-12: Photographs depicting Socio-economic Conditions of the project area	104
Figure 4-13: Socio-economic Map of Project Area	107
Figure 4-14: Nearest Receptor Map of Project Area.....	112
Figure 5-1: Location of Site Alternatives.....	114
Figure 5-2: Scenario-1-No Intermediate treatment	128

Figure 5-3: Scenario-2 Incineration and Landfilling (2streams).....	129
Figure 5-4: Mass balance and % waste treatment by different options with scenario-2	129
Figure 5-5: Scenario 3 – Composting, Recycling and landfilling (3 streams)	130
Figure 5-6: Mass balance and %age waste treatment by different options with scenario-3	130
Figure 5-7: Composting, RDF, Recycling and Landfill (4 streams)	132
Figure 5-8: Mass balance and %age waste treatment by different options with scenario-4	132
Figure 5-9: Digestion/Methanation, RDF, Recycling and Landfill (4 Streams)	134
Figure 5-10: Mass balance and %age waste treatment by different options with scenario-5	134
Figure 6-1: Location of Tube-wells and ground water level showing underground direction of flow	180
Figure 6-2: Contamination Concentration at target tubewell locations vs. time in days.....	184
Figure 6-3: Potential Emissions from Landfill Site	188
Figure 6-4: Corridor of Impact of Airborne Impacts from Landfill Operation	193
Figure 8-1: Photographs of Focus Group Discussions	296
Figure 8-2: Photographs of Consultations with Institutional Stakeholders.....	300
Figure 8-3: Photographs of Consultations with Scavengers/Waste Handlers	305
Figure 9-1: Grievance Redressal Mechanism	313

List of Tables

Table 1.1: Executing Agency Contact Details.....	5
Table 2.1: Environmental Guidelines and Regulations	10
Table 2.2: ADB Policy Principles	15
Table 2.3: ADB Environmental Assessment Requirements for Category 'A' projects	16
Table 2.4: IFC Work Environment Noise limits	19
Table 2.5: Comparison of International and local Air Quality Standards*	19
Table 2.6: Comparison of International and Local Noise Standards	21
Table 2.7: Comparison of International and Local Water Quality Standards.....	22
Table 3.1: Life and lifting capacity of current SWM collection fleet for Abbottabad city	24
Table 3.2: Audit of Existing Facility and Required Corrective Actions.....	27
Table 3.3: Quantification of waste streams in Abbottabad	29
Table 3.4: Residential Waste Collection Percentages and Machinery	30
Table 3.5: Total resource required to collect and transfer commercial waste to LFS	31
Table 3.6: Type and quantity of machinery required to collect the bulk waste from Abbottabad city	32
Table 3.7: Total Machinery Requirement for Abbottabad for year of execution and in 2030	32
Table 3.8: Current Waste Carrying Machinery Procurement	33
Table 3.9: Current Non-waste Carrying Machinery Procurement	33
Table 3.10: UC wise Waste Generation and Waste stream Tonnage (2025).....	35
Table 3.11: Criteria for Site Selection.....	36
Table 3.12: Leachate Treatment Design Parameters	51
Table 3.13: Design parameters for screen chamber in leachate treatment plant	51
Table 3.14: Design parameters for equalization tank in leachate treatment plant	51
Table 3.15: Design parameters for sand filters in leachate treatment plant	52
Table 3.16: Estimated Contractor's Equipment and Machinery	59
Table 3.17: Source of Raw Material	60
Table 3.18: Operation Phase Activities	61
Table 3.19: List of Equipment and Machinery for Operation Phase of Landfill Site	61
Table 3.20: Climate events in Abbottabad and their impacts on the city	65
Table 3.21: Summary of the main Climate Change Trends and Projections observed in Abbottabad	65
Table 3.22: Sensitivity Considerations for Landfill Site	67
Table 3.23: Non-climate Stressors and Potential Impact on Landfill Site	68
Table 4.1: Summary of Geological Conditions across Project Site	71
Table 4.2: Climatic Data of Abbottabad Year 2019.....	79
Table 4.3: Climatic Data of Abbottabad Year 2018.....	79
Table 4.4: Historic Average Relative Humidity Levels for Abbottabad	81

Table 4.5: Distance of landfill cell to Dor River	87
Table 4.6: Ambient Noise Monitoring Results (Day and Night) in Project Area.....	92
Table 4.7: Comparison of ambient air quality results versus applicable Air Quality standards	93
Table 4.8: List of Flora observed in Project Area.....	95
Table 4.9: List of Mammals observed in Project Area.....	96
Table 4.10: List of Reptiles observed in Project Area	96
Table 4.11: List of Amphibians observed in Project Area	96
Table 4.12: List of Birds observed in Project Area.....	97
Table 4.13: Ethnicity in the Project Area.....	100
Table 4.14: APs Concern and their Redress	102
Table 4.15: Nearest Receptors and Prominent Structures within radius of 2 km from the proposed Landfill Site.....	108
Table 5.1: Summary of site alternatives against criteria	115
Table 5.2: Qualitative Assessment criteria for waste treatment options.....	120
Table 5.3: Qualitative/Subjective assessment of various technologies for Abbottabad City	122
Table 5.4: Pros/Cons of Scenario-1	128
Table 5.5: Pros/Cons of Scenario-2	129
Table 5.6: Pros/Cons of Scenario-3	131
Table 5.7: Pros/Cons of Scenario-4	132
Table 5.8: Pros/Cons of Scenario-5	134
Table 5.9: Summary analysis of all possible treatment scenarios for Abbottabad city	135
Table 5.10: Economic aspect analysis of waste treatment methods (UNEP, 2015)	137
Table 6.1: 'Activity Wise' screening of possible Impacts during Design/Pre-Construction phase	140
Table 6.2: Screening of Possible Impacts during Construction Phase.....	147
Table 6.3: Control measures for Fugitive Dust emissions.....	152
Table 6.4: Construction Equipment Noise Ranges, dB (A)	162
Table 6.5: Screening of Possible Impacts during Operation Phase	176
Table 6.6: Data of existing water resources around LFS	181
Table 6.7: Input Data for Otaga and Banks Equation	182
Table 6.8: Travel time and Leachate concentration at tubewell locations around LFS.....	182
Table 6.9: Typical Landfill Gas Components	187
Table 7.1: Environmental Management Plan.....	208
Table 7.2: 'Pre-Construction' Environmental Monitoring Plan for Baseline Development ..	282
Table 7.3: Construction Phase Monitoring Requirements.....	283
Table 7.4: 'Operation Phase' Environmental Monitoring Plan.....	285
Table 7.5: Capacity Development and Training Programme	286

Table 7.6: Annual Cost Estimates for 'Pre-Construction Phase' Environmental Monitoring	287
Table 7.7: Annual Cost Estimates for 'Construction Phase' Environmental Monitoring.....	288
Table 7.8: Annual Cost Estimates for 'Operation Phase' Environmental Monitoring	288
Table 7.9: Estimated Costs for EMP Implementation	288
Table 7.10: Cost of Capacity Development and Training Programme for Project Contractor(s)	290
Table 8.1: Consultation with Project Affected Peoples	294
Table 8.2 Findings of Consultation with Government Stakeholder.....	298
Table 8.3: Consultations with Scavengers and Scrap Dealers	303
Table 8.4: Survey Responses of Exclusive Consultation with Different Scavengers across the Abbottabad City	307

EXECUTIVE SUMMARY

Project Overview

1. The Khyber Pakhtunkhwa Cities Improvement Projects (KPCIP) will improve the quality of life of the residents of five KP cities, including Abbottabad, Kohat, Mardan, Mingora, and Peshawar, directly benefitting about 6 million of urban population. KPCIP will help selected cities improve their access to quality urban services through three interlinked outputs: (i) Climate resilient and gender friendly urban infrastructure improve, (ii) Institutional capacities of urban service providers and governments strengthened, and (iii) Increased women's participation in urban governance and access to economic opportunities.
2. KPCIP will support the Government of Pakistan's development priorities, established in (i) the National Water Policy (2018), (ii) the Local Government Act (2019), and (iii) Pakistan Vision 2025. The project is also aligned with ADB's operational priorities of (i) addressing remaining poverty and reducing inequalities; (ii) accelerating progress in gender equality; (iii) tracking climate change, building climate and disaster readiness; (iv) making cities more livable; and (v) strengthening governance and institutional capacity, outlined in ADB's Strategy 2030, and is included in ADB's country operations business plan for Pakistan, 2021–2023.
3. The project readiness financing (approved in March 2019) has financed the preparation and engineering design of the KPCIP. The Department of Local Government, Elections and Rural Development Department (LGE&RDD), the Government of Khyber Pakhtunkhwa, will be the executing agency for the project and the city governments of the five target cities, including the respective Water and Sanitation Services Companies, will be the implementing agencies.
4. This report has been prepared based on detailed engineering designs, due diligence assessments, and studies conducted by the government and project readiness financing consultants. The Government of Pakistan, Asian Development Bank (ADB), and Asia Infrastructure Investment Bank (AIIB) are expected to approve KPCIP in Q3 2021.
5. The Khyber Pakhtunkhwa Cities Improvement Project (KPCIP) is being processed through the Project Readiness Finance (PRF) modality by Asian Development Bank (ADB) under Loan 6016-PAK, being executed by KP Local Government Election and Rural Development Department (LGE&RDD). The Project is focused on investments of subprojects related to water supply, sanitation and drainage, solid waste management, and urban/green spaces. The Project has the following four major components:
 - Improvement of water supply systems in five (5) cities.
 - Improvement of sewerage and drainage systems in five (5) cities, including provision of sewage treatment plants (STPs)
 - Provision of Integrated Solid Waste management (ISWM) system in five (5) cities
 - Development of Urban/Green Spaces in five cities.
6. The proposed Integrated Waste Management System (IWMS) has the following two main components:

- **Component 1:** Improvement of existing waste collection & transport system in Abbottabad City
- **Component 2:** Solid Waste Management Facility (SWMF) Development & Operation

7. The IWMS within Abbottabad city is crucial for successful operation of the Solid Waste Management Facility (SWMF) as it provides strategic approach to sustainable management of solid waste covering all sources and all aspects, including generation, segregation, transfer, sorting, treatment, recovery and disposal in an integrated manner, with an emphasis on maximizing resource use efficiency. The operational protocols and modalities of the integrated waste management system (IWMS) have been established to improve environmentally sound practices with respect to waste management and attempting to close existing bottlenecks in the system.
8. The Component 1 is an existing activity that is proposed to be further enhanced and improved in turns of its operational efficacy through implementation of the IWMS. On the other hand, the proposed Component 2 is the environmentally sensitive intervention and thus this EIA report focuses on this particular component.
9. The proposed Component 2 consists of the development of well-engineered and designed solid waste management facility (SWMF) which will ensure the solid waste generated from Abbottabad city is managed in accordance with international good practices on solid waste management.
10. The proposed SWMF will be developed adjacent to Dhor Havellian near Nullah Jub, Dhamtour, Abbottabad at a distance of 10 km from the city center. The proposed SWMF will be developed on 21 Hectare of land. Proposed location is currently an open area. Mostly the area is being used for agriculture and mountainous terrain. No building/housing structure fall within proposed area. Landfill site can be access from Abbottabad city via murree road to Dhamtour village road. A map of the project area is provided as **Figure ES-1**.

Project Need

11. Total daily solid waste collection and disposal by Water and Sanitation Services Company Abbottabad (WSSCA) is 52 Tons, whereas total daily waste generation estimated in year 2021 is 216 tons, there is a significant lifting lapse of approx. 164 tons per day due to insufficient number and type of vehicles. Moreover, only 52 Tons which is 24% in total has been transferred to disposal location without segregation. In terms of composition, almost 66.7% is organic, while about 12% is potential recyclables. ‘At source’ storage of waste is yet not practiced in Abbottabad city as most households, shops, and establishments throw their waste just outside their premises, on streets, in drains, in open spaces, in water bodies, and in other inappropriate places.
12. Considering the climatic conditions of Abbottabad city, where humidity is high and temperatures provides a conducive environment for the microbes to rapidly degrade, the organic fraction of the waste which produce smell and attract animals, thus contributing to spread of filth and disease. Furthermore, there is common practice of burning waste which poses an even greater risk to safety of neighboring households.
13. Currently Water and Sanitation Services Company Abbottabad (WSSCA) dumping MSW in Salhad solid waste dumping site which is about 5 Hectares and its capacity to store solid waste is about 183 metric ton/day. The site is in use since 1984. The leachate and odor of waste is disturbing the people and polluting the adjacent stream

known as Salhad stream. As mentioned above the collection and disposal capacity of WSSCA is only 52 Tons rest 164 Tons of waste dumped into the running/dried water bodies, open plots, street corners is a common practice. WSSCA aims to counter these practices but the existing solid waste management system and WSSCA is not fully equipped with modern technologies, essential equipments, SWMF, and manpower.

14. Proposed installation of primary and secondary Municipal Solid Waste (MSW) collection systems, and the development of an international standard MSW management facility at Nullah Jub, Dhamtour, Abbottabad has been proposed to address Solid Waste Management (SWM) issues of Abbottabad city.

Study Methodology

15. Both secondary and primary data on ambient noise levels and air quality, water resources, flora, fauna and information from the detailed design conducted for this and other projects of similar nature were collected, reviewed, and analyzed. Extensive field visits to the project area were undertaken and key receptors and stakeholders within the project area were identified and consulted.
16. Detailed ambient air quality and noise monitoring at different key receptor points in the project area were conducted. Apart from exceedence in PM₁₀ at various locations, all other pollutants are within the applicable 'most stringent' standards/guidelines. The ambient noise levels were also assessed to be generally within the applicable standards/guidelines during the day and night time. Furthermore, the pipe water quality samples was also assessed to be within the applicable NEQS limits. Waste water analysis of Takia camp Nullah located in northern direction of proposed SWMF was also conducted as part of ambient environmental monitoring. Analysis shows that waste water contain high level of Chemical oxygen demand (COD) and Biological oxygen demand (BOD). COD was 467 mg/l while BOD₅ was 281 mg/l. Total suspended solids are also above NEQS standards.
17. The significance of impacts from the proposed project were then assessed and for those impacts requiring mitigation, suitable measures were proposed to reduce impacts to within acceptable limits as per local and international applicable regulations. A detailed environmental management and monitoring plan was developed to ensure compliance to the proposed measures during the project development.

Baseline Condition of Abbottabad Landfill site

Physical Environment

18. Topography wise the proposed SWMF located on a fairly flat land and has negligible gradient. Two perennial streams Darkhan Katha Nullah and Dor River flowing very close to proposed landfill site. Darkhan Katha Nullah which carries mainly waste water from Abbottabad city flowing at around 100 meter on the northern side of proposed location. On the eastern side of proposed location Dor River is flowing which originates from Dounga Gali range and terminates at Tarbela Lake near Haripur. Distance between Dor River and proposed landfill site is around 350 meters. The strata of subsoil water is approximately 90 ft. (27 meters) and is around 200 ft. (60 meters) most of the year. Geotechnical and topographical reports suggests that groundwater is not encountered in boreholes up to a depth of 20 m.
19. The project site falls in Seismic Zone 3 according to the Seismic Zoning Map of Pakistan. No fault lines or fractures within 500 meters of site perimeter of the proposed landfill cell location that may allow unpredictable movement of gas or leachate.

20. In general the ambient air of project area seems to be of good quality. Ambient air quality monitoring at four different locations within area of influence has been conducted as part of collecting baseline data. Results shows that the ambient air quality is within the acceptable NEQS standards with Particulate matter PM₁₀ being the only pollutant that is exceeding the guidelines at all four monitored locations. Increased PM₁₀ in air is due to unpaved roads within the vicinity, fields, or increased residential fires due to unavailability of gas supply within nearby villages

Ecological Environment

21. Site is falling outside of restricted zone/wildlife/forest protected areas. However, two protected areas, the Ayubia National Park and the Qalandarabad game reserve, have been designated by KP wildlife department with in Abbottabad district. Both reserve areas are far away from proposed SWMF location. The closest is Ayubia National Park, which is located approximately 10 km from proposed SWMF area.
22. The proposed landfill site located on bare land with shrubs and herbs, mostly land is used as pasture while some of the land is agricultural land. Therefore, no threat to the biological environment has been envisaged. No tree cutting has been proposed, only shrubs and herbs need to be cleared for the construction of SWMF. An estimated 1,300 plant varieties are found in Abbottabad district. Commonly found trees are Acacia Modesta, Acacia nilotica and Morus alba. In addition, the area is home to 18 mammal species, seven of which are endangered: the common leopard, common red fox, Himalayan palm civet, jungle cat, Murree vole, musk deer and woolly flying squirrel.
23. The project area was also screened for ecological sensitivities using the Integrated Biodiversity Assessment Tool (IBAT) with its outputs provided as **Annexure P**. The tool was run for three buffer zones (3, 5 and 10 km). The findings of IBAT were correlated with the primary and secondary data collected as part of the detailed scoping activities conducted during preparation of this study. It was observed that IBAT correctly stated that no protected areas and/or key biodiversity areas are present within these three buffer zones. Furthermore, it stated that within a 50 km area of interest, there are possibly 29 species that are listed in the IUCN Red List, consisting of terrestrial, marine and freshwater species.
24. An official letter from the KPK Wildlife Conservator, confirming that 'Neither wildlife sensitive areas nor corridors for endangered species fall in and around the proposed landfill site' was obtained and is provided as **Annexure R** of this report.

Socio-economic Environment

25. The project area falls in the jurisdiction of UC Dhamtour, Abbottabad in Khyber Pakhtunkhwa province. Settlements falling in the close vicinity of project area are Dhamtour 1 village, Dhamtour 2 village and Dotar Gali. The site is accessible from murree road via Dhamtour village road. However, a 10 km long access road has been proposed to be constructed from expressway to SWMF as per external development. No public/private water supply wells were encountered during the field visits. No archaeological and/or cultural sites were observed in close proximity of the Abbottabad landfill site.
26. There are four receptors nearest to the proposed landfill cells, which include 04 residential structures. None of these receptors are considered as sensitive (as per IFC criteria) as all are falling outside of 250 meters perimeter from landfill cells. Furthermore, no community is residing within 250 m distance from the landfill site.

Public Consultation Process

27. As part of environmental and social assessment, detailed consultations were carried with primary and secondary stakeholders and also with institutional stakeholders. Meetings with village notables and focus group discussions (FGDs) with the communities, including women in the project area were carried out. Separate meetings were held with the institutional stakeholders in the form of one-to-one meetings i.e. with EPA, WSSC Abbottabad, etc. Public consultation were carried out in July-Sep 2020. Information on positive and negative impacts associated with constructional and operational stage and proper mitigation of adverse impacts were shared at these consultations. Consultations were also carried out with scavengers and scrap dealers and findings are documented in this EIA report

Analysis of Alternatives

28. If 'no project' option is triggered, it will result in loss of all positive impacts caused that project will pose on Abbottabad city; such as eradicating open dumping of solid waste, improving civic services in terms of integrated waste management, removing existing bottlenecks in the system and improving the aesthetic aspects of the city. If the project is not implemented, urban environmental quality will be further degraded. It also limits the urban development of the area in a sustainable manner.
29. On the other hand, if the project is implemented, it will result in improved SWM system services and improved urban environment quality. Furthermore, project implementation will also create job opportunities during construction, thereby improving the socioeconomic condition of the local people and help in improving their quality of life. Thus, the 'no project' option is not a viable option.
30. On the basis of site selection, two locations near Dhamtour and Shimla hill has been assessed.
31. **Dhamtour:** located southeast of the city, about 10 km from the city center, is a flat piece of land surrounded by tall mountains on each side. Some of this flat land is used for agricultural and livestock purposes, and the rest is generally occupied by shrubs and bushes. Most of the population residing in close proximity to the site is settled at elevations much higher than the site itself, which insulates them to a somewhat greater degree from the potential adverse environmental effects of the landfill.
32. **Shimla Hill:** The second site identified, near village Banda Khair Ali Khan, Shimla Hill west of the city, is fairly hilly. Its proximity to the densely forested area of Shimla Hill makes it home to comparatively greater amount of flora and fauna. Residential settlements are scattered all around the potential landfill area, with very few hills in between to act as natural buffers or protective barriers for most of the settlements. Although the area available is comparatively greater than that of the first site at Dhamtour, its natural slope is much higher which will make the control of leachate more difficult.
33. The natural physical features and difference in density of residential settlements made Dhamtour the more favorable site.
34. Based on the quantum of the waste and composition there are following 5 possible waste treatment and disposal scenarios has been discussed. Landfill cannot be replaced because it would be needed in any case for the disposal of the reject and/or disposal of unsaleable compost. Neither a single technology would be suitable for

mixed waste. RDF, Recycling, Dry Anaerobic Digestion followed by composting and Landfilling is suggested.

35. Summary analysis of the all possible treatment scenarios for Abbottabad city is as follows:

Scenario	Discussion	Recommendation
Scenario-1: No treatment	<ul style="list-style-type: none"> Landfilling of the waste is not in line with the SGDs and National Action plan. 100% disposal of the waste to the landfill will large landfill infrastructure. Furthermore, the approach is not in align with the sustainable development goals and national vision 2025. Several landfills were developed under different initiatives, particularly in Punjab and majority of these are failures due to technical incompetencies of the concerned management companies / waste management companies MCs/WMCs. 	<ul style="list-style-type: none"> Not recommended
Scenario-2: Incineration & landfilling	<ul style="list-style-type: none"> Given the fact that waste produced in Abbottabad is less than minimum threshold of 275tpd for financially viable waste to energy (WtE) intervention. Furthermore, as discussed earlier incineration is not suitable for WtE due high organic fraction (54%) and moisture content (72.5%) It is highly expensive option There is not a single MSW incineration facility in Pakistan. Though there are several very small-scale incineration units available with the healthcare facilities and that too are poorly managed and are non-compliant to the environmental emission standard (NEQS). 	<ul style="list-style-type: none"> Not recommended
Scenario-3: Composting, Recycling and Landfilling	<ul style="list-style-type: none"> Semi-Automatic sorting line to segregate the recyclables & combustibles from organic stream is possible that would result in improving of the compost quality as well. In addition to recyclables, there is fraction of combustible waste too. If it's not separated from the reminder organic stream it might impact the compost quality. As discussed in the previous sections, there are several small -large scale composting plants Initiatives by the private as well as on public private partnerships (PPP) basis. Small scale initiatives by the private sector are successfully running while the large-scale intervention in Lahore (1000tpd) failed due to the mixed waste processing and unable to meet the required quality. 	<ul style="list-style-type: none"> Not recommended
Scenario-4: Composting, RDF, Recycling	<ul style="list-style-type: none"> With manual sorting of the recyclables it would be possible to segregate the combustible fraction as well leaving only pure organic stream that would have high C:N ratio, moisture content and 	<ul style="list-style-type: none"> Recommended

and Landfilling	<p>further additives like animal manure, fecal sludge from WWTP bulking agents like rice husk could be added to improve the quality of the waste.</p> <ul style="list-style-type: none"> Abbottabad is not purely agricultural city and therefore, marketability of the compost is questionable. The marketability of compost and RDF in Abbottabad region must be explored via consultations with the possible buyers. Furthermore, keeping in view the failure of Lahore compost limited LCL, composting process may be replaced with other technology like AD process to produces end product having economic value higher than compost and have strong market potential. 	
Scenario-5: RDF, Recycling, Dry Anaerobic Digestion followed by composting and Landfilling	<ul style="list-style-type: none"> After sorting of the MSW using the semi-automatic sorting line to segregate the recyclables and the combustible fractions, the remaining fractions could be subjected to Anaerobic Digestion. Sorting line will help in improving the quality of the organic waste. Supply of source segregated organics and sludge from the wastewater treatment units can improve the biogas production. Anaerobic digestion process is highly sensitive process, a slight change in the feedstock might disrupt the entire process. Therefore, high quality feedstock would be required. Anaerobic digestion would require highly technical skills to manage the process which are currently not available with the WSSCA nor with the local private operators of biogas plants. An international expertise may be acquired through engaging European or similar technology provider. 	<ul style="list-style-type: none"> Highly recommended

Potential Major Impacts

36. The screening matrices for the pre-construction/design, construction and operation phases of the SWMF are provided below as **Tables ES.1, ES.2 and ES.3**.
37. **Pre-construction/design phase:** The key potential impacts that have been assessed and for which necessary mitigation measures have also been proposed, as required, are as follows:
 - Improper designing of landfill site leading to various impacts
 - Improper selection of landfill site due to non-compliance with IFC guidelines
38. **Construction phase:** The key potential impacts that have been assessed and for which necessary mitigation measures have also been proposed, as required, are as follows:

- Improper Construction of landfill not in accordance with finalized design
- Community health and safety issues
- Occupational health and safety issues
- Improper handling and/or disposal of hazardous and non-hazardous waste

39. **Operation phase:** The key potential impacts that have been assessed and for which necessary mitigation measures have also been proposed, as required are as follows:

- Generation of Leachate
- Possible Contamination of Soil and Groundwater
- Generation of Landfill Gas
- Generation of Objectionable Odor and impact on air quality
- Attraction of vermin and disease vector generation
- Occupational Health and Safety
- Waste collection and Hauling Impacts
- Closure and Post Closure impacts
- Wind-blown litter

Key Mitigation Measures

40. Mitigation measures associated with pre-construction, design, operation, closure and post closure phases are detailed in the EIA report. Necessary design considerations has been included for leachate collection and treatment, landfill gas management, odor and vector controls. Mitigations associated with construction phase are detailed in the EIA report to avoid soil and ground/surface water contamination, OHS issues, social conflicts, vegetation loss and communicable diseases.

41. Mitigations for operation phase are provided to ensure that leachate and landfill gas is managed properly, there would be no waste hauling impacts, traffic issues, wind-blown litter, vector spread and air quality problems. Daily cover will be applied to avoid odour and litter issues. Buffer zone through necessary plantation will be developed to improve aesthetic appeal of the area. Project will result in improved waste management services, improved public health and improved aesthetic appeal of the area.

Climate Change Exposure of Landfill Site

42. This includes identification of climate change hazards in the context of potential climate scenarios. For example, precipitation changes can degrade covers of landfill. Moreover, a number of anthropogenic stressors, socio-economic and land-use changes near and around the landfill site in the future may complicate and exacerbate the above-mentioned climate change events and increase exposure of the site. Temperature changes can impact the composting process and also can impact the

decomposition process responsible for leachate production. For example, land-development can affect natural protective barriers.

Climate Change Sensitivity of Landfill Site

43. Likelihood of climate change related hazards are included in sensitivity assessment that could negatively affect the functioning of the landfill site including direct impacts (accessibility, physical damage, water damage) and indirect impacts (accidental fire, explosion or ecosystem damage). These direct and indirect impacts can affect the landfill site in terms of damage to liner or cover materials, washout of contaminated contents, leachate collection and removal, landfill gas management etc.

Cumulative Impacts

44. No other infrastructure works are planned to be conducted in the landfill project area while this project works shall be conducted. Thus, no cumulative impacts are expected.

Indirect and Induced Impacts

45. Potential impacts arising from each phase of the proposed Abbottabad SWM facility has been identified and assessed on the basis of field data, secondary data, expert opinion and examining previous similar projects in Pakistan. These include effects on physical, biological and socio-economic environment. Impacts on the environment from air emissions, traffic and community noise have also been assessed and have found to be acceptable and within the carrying capacities of the environmental media.
46. Thus, negative indirect and induced impacts from the proposed landfill works are not expected.

Institutional Arrangements

47. During the construction phase, the overall responsibility for the implementation and monitoring of the EMP rests with the Project Director (PD), Project Management Unit (PMU), KP Local Government Election and Rural Development Department (LGE&RDD). The PD through assistance from the Supervision Consultant's Environmental staff and the Environment team of PMU, will supervise the implementation of the proposed mitigation measures and monitor the implementation progress in the field. Monthly environmental monitoring data/reports will be incorporated in the project implementation progress reports to be shared with ADB and such monthly reports will be consolidated into bi-annual monitoring reports and submitted to ADB for review and clearance. Upon clearance, all such reports will be uploaded on the PMU and ADB websites.

Conclusion & Recommendations

48. An action plan with clear roles and responsibilities of stakeholders has been provided in the report. The PMU, Contractors, WSSCA and the Construction Supervision Consultant are the major stakeholders responsible for the action plan. The action plan must be implemented prior to commencement of construction work. In order to execute successful operation of SWMF facility, institutional review and capacity building (IRCB) component is included in the project design to enhance services delivery of WSSCA.
49. Mitigation measures will be assured by a program of environmental monitoring conducted during construction and operation to ensure that all measures in the EMP are implemented and to determine whether the environment is protected as intended.

This will include observations on and off-site, document checks, and interviews with workers and beneficiaries, and any requirements for remedial action will be reported.

50. The majority of the environmental impacts are associated with the operation phase of the project since these will be long term, such as generation of objectionable odor and impact on air quality, attraction of vermin and disease vector generation, leachate generation, Possible contamination of soil and groundwater, generation of landfill gas etc., to name a few. These shall be mitigated through necessary measures.
51. The potential adverse impacts that are associated with design, construction, and operation can be mitigated to standard levels without difficulty through proper engineering design and the incorporation or application of recommended mitigation measures and procedures. Based on the findings of this EIA study, the classification of the Project as Category 'A' is confirmed. It is concluded that the proposed project should proceed, with appropriate mitigation measures and monitoring programs identified in the EIA study.

Table ES-1: Screening of possible Impacts during Design/Pre-Construction phase

S/No.	Potential Issue	Likelihood (Certain, Likely, Unlikely, Rare)	Consequence (Catastrophic, Major, Moderate, Minor)	Risk Level (Significant, Medium, Low)	Residual Impact (Short term, Long term)
1	Improper designing of landfill site leading to various impacts (leachate leakage causing groundwater contamination, landfill gas leakage etc.)	Likely	Moderate	Medium	Long Term
2	Improper selection of landfill site due to non-compliance with IFC guidelines for Landfills	Likely	Moderate	Medium	Long Term
3	Lack of integration of EIA/EMP requirements into Construction bid documents	Likely	Moderate	Medium	Short Term
4	Material Hauling impacts	Likely	Moderate	Medium	Short Term
5	Contractor's Environmental Safeguards Capacity	Likely	Moderate	Medium	Short Term
6	Improper location of worker camps leading to improper disposal of solid waste and sewage and privacy issues for residents in project area.	Likely	Moderate	Medium	Short Term
7	Cultural Heritage & Religious Sites, Social Infrastructure	Unlikely	Moderate	Low	No residual Impact
8	Land acquisition and resettlement impacts	Likely	Moderate	Medium	Short Term
9	Impacts due to natural hazards	Unlikely	Moderate	Low	No residual Impact

█ Critical Risk Level

█ Significant Risk Level

█ Medium Risk Level

█ Low Risk Level

█ Positive Impacts

Table ES-2: Screening of Possible Impacts during Construction Phase

S/No.	Potential Issue	Likelihood (Certain, Likely, Unlikely, Rare)	Consequence (Catastrophic, Major, Moderate, Minor)	Risk Level (Significant, Medium, Low)	Residual Impact (Short term, Long term)
1	Construction of landfill not in accordance with finalized design	Unlikely	Major	Medium	Long term
2	Degradation of air quality due to construction works	Likely	Moderate	Medium	Short term
3	Potential accidents and injuries to communities in project area during construction works	Likely	Moderate	Medium	Short term
4	Injuries to workers from lack of necessary training and/or not using PPEs etc.	Likely	Moderate	Medium	Short term
5	High noise levels from construction activities	Likely	Moderate	Medium	Short term
6	Improper handling and/or disposal of hazardous and non-hazardous waste	Likely	Moderate	Medium	Short term
7	Untreated disposal of effluent from worker camps and batching plant(s)	Likely	Moderate	Medium	Short term
8	Soil Erosion and Sedimentation	Likely	Moderate	Medium	Short term
9	Soil Contamination	Likely	Moderate	Medium	Short term
10	Employment Conflicts	Likely	Moderate	Medium	Short term
11	Communicable diseases incl. COVID-19	Likely	Moderate	Medium	Short term
12	Vegetation and Wildlife Loss	Unlikely	Moderate	Low	No residual Impact
13	Historical/Archaeological Sites	Unlikely	Moderate	Low	No residual Impact
14	Construction of Administration Building and Other Infrastructure	Likely	Moderate	Medium	Short Term
15	Sexual Abuse, Exploitation and Harrassment (SEAH)	Unlikely	Moderate	Low	No residual Impact

 Critical Risk Level

 Significant Risk Level

 Medium Risk Level

 Low Risk Level

 Positive Impacts

Table ES-3: Screening of Possible Impacts during Operation Phase

S/No.	Potential Issues	Likelihood (Certain, Likely, Unlikely, Rare)	Consequence (Catastrophic, Major, Moderate, Minor)	Risk Level (Significant, Medium, Low)	Residual Impact (Short term, Long term)
1	Generation of Leachate	Likely	Major	Medium	Long term
2	Possible Contamination of Soil and Groundwater	Unlikely	Major	Medium	Long term
3	Generation of Landfill Gas	Likely	Major	Medium	Long term
4	Generation of objectionable Odor and impact on air quality	Likely	Major	Medium	Long term
5	Attraction of Vermin and disease vector generation	Likely	Major	Medium	Long term
6	Occupational Health and Safety	Likely	Major	Medium	Long term
7	Waste collection and Hauling Impacts	Likely	Major	Medium	Long term
8	Wind Blown Litter	Likely	Major	Medium	Long Term
9	Impacts on Scavengers and Waste Pickers	Likely	Major	Medium	Long Term
10	Improved management of solid waste & health and sanitation	Positive impacts expected			Long term positive residual impact
11	Improvements in Public Health	Positive impacts expected			Long term positive residual impact
12	Improvements in Aesthetic Impacts	Positive impacts expected			Long term positive

S/No.	Potential Issues	Likelihood (Certain, Likely, Unlikely, Rare)	Consequence (Catastrophic, Major, Moderate, Minor)	Risk Level (Significant, Medium, Low)	Residual Impact (Short term, Long term)		
							residual impact

█ Critical Risk Level

█ Significant Risk Level

█ Medium Risk Level

█ Low Risk Level

█ Positive Impacts

1 Introduction

1.1 Overview

1. The Khyber Pakhtunkhwa Cities Improvement Projects (KPCIP) will improve the quality of life of the residents of five KP cities, including Abbottabad, Kohat, Mardan, Mingora, and Peshawar, directly benefitting about 6 million of urban population. KPCIP will help selected cities improve their access to quality urban services through three interlinked outputs: (i) Climate resilient and gender friendly urban infrastructure improve, (ii) Institutional capacities of urban service providers and governments strengthened, and (iii) Increased women's participation in urban governance and access to economic opportunities.
2. KPCIP will support the Government of Pakistan's development priorities, established in (i) the National Water Policy (2018), (ii) the Local Government Act (2019), and (iii) Pakistan Vision 2025. The project is also aligned with ADB's operational priorities of (i) addressing remaining poverty and reducing inequalities; (ii) accelerating progress in gender equality; (iii) tracking climate change, building climate and disaster readiness; (iv) making cities more livable; and (v) strengthening governance and institutional capacity, outlined in ADB's Strategy 2030, and is included in ADB's country operations business plan for Pakistan, 2021–2023.
3. The project readiness financing (approved in March 2019) has financed the preparation and engineering design of the KPCIP. The Department of Local Government, Elections and Rural Development Department (LGE&RDD), the Government of Khyber Pakhtunkhwa, will be the executing agency for the project and the city governments of the five target cities, including the respective Water and Sanitation Services Companies, will be the implementing agencies.
4. This report has been prepared based on detailed engineering designs, due diligence assessments, and studies conducted by the government and project readiness financing consultants. The Government of Pakistan, Asian Development Bank (ADB), and Asia Infrastructure Investment Bank (AIIB) are expected to approve KPCIP in Q3 2021.
5. The Khyber Pakhtunkhwa Cities Improvement Project (KPCIP) is being processed under the Project Readiness Finance (PRF) modality of the Asian Development Bank (ADB) under Loan 6016-PAK, being executed by KP LGE&RDD. The Project is focused on investments of subprojects related to water supply, sanitation and drainage, solid waste management, and urban/green spaces. The Project has following four major components:
 - Improvement of water supply systems in five (5) cities.
 - Improvement of sewerage and drainage systems in five (5) cities, including provision of sewage treatment plants (STPs)
 - Provision of Integrated Solid Waste management (ISWM) system in five (5) cities
 - Development of Urban/Green Spaces in all five cities.
6. Total daily waste generation estimated in year 2021 is 216 tons, whereas, total daily solid waste collection and disposal capacity of Water and Sanitation Services

Company Abbottabad (WSSCA) is 52 Tons¹. There is a significant lifting lapse of approx. 164 tons per day due to insufficient number and type of vehicles. Moreover, only 52 Tons which is 24% in total has been transferred to disposal location without been segregated. ‘At source’ storage of waste is yet not practiced in Abbottabad city as most households, shops, and establishments throw their waste just outside their premises, on streets, in drains, in open spaces, in water bodies, and in other inappropriate places.

- 7. Currently WSSCA dumping MSW in Salhad solid waste dumping site which is about 5 Hectares and its capacity to store solid waste is about 183 metric ton/day. The site is in use since 1984. The leachate and odor of waste is disturbing the people and polluting the adjacent stream known as Salhad stream².
- 8. Water and Sanitation Services Company Abbottabad (WSSCA) aims to counter these practices but the existing solid waste management system and (WSSA) is not fully equipped with modern technologies, essential equipments, solid waste management facility (SWMF), and manpower.
- 9. Installation of primary and secondary Municipal Solid Waste (MSW) collection systems, and the development of an international standard MSW management facility at Nullah Jub, Dhamtour, Abbottabad has been proposed to address Solid Waste Management (SWM) issues of Abbottabad city.
- 10. This Environmental Impact Assessment (EIA) document focuses solely on the scope of works of the development of the SWMF and assesses any potentially significant impacts and proposes required mitigation measures, which shall be implemented by the Contractor and monitored by the Project Management Unit (PMU), KP Local Government, Elections and Rural Development Department (LGE&RDD) and ADB using the Environmental Management Plan (EMP).

1.2 Project Location

- 11. The proposed SWMF will be developed at Dhamtour, Abbottabad at a distance of 10km from city center. Administration wise proposed SWMF located in UC Dhamtour *tehsil* and District Abbottabad Khyber Pakhtunkhwa Province. The location of landfill site has been shown in **Figure 1-1**. The proposed facility located at an elevation of 1115 meters above mean sea level (AMSL). The proposed SWMF will be developed on 21 Hectares of land. Project LARP is in progress to acquire land following approved procedures in consultation with KP revenue department.
- 12. Proposed location is currently an open area. Mostly the area is being used for agriculture. No building/housing structure fall within proposed area. Landfill site can be access from Abbottabad city via murree road to Dhamtour village road. A map of the project area is provided as **Figure 1-2**.

1.3 Objective of EIA

- 13. The objectives of this study are as follows:

¹ Detail Design Report Abbottabad

²https://www.researchgate.net/publication/263910231_Effect_of_Landfill_Leachate_on_the_Water_Quality_of_the_Salhad_Stream_in_Abbottabad_Pakistan

- Assess the existing environmental conditions of Abbottabad SWMF area, including the identification of environmental sensitive receptors and develop a baseline of its prevalent environmental and socioeconomic conditions;
- Identify and investigate all impacts of the proposed SWMF pre-construction/design, construction, operation, closure and post closure on the physical, biological and socioeconomic environment of the project area;
- To propose mitigation measures that would help KP LGE&RDD and WSSCA in conducting the proposed project activities in an environmentally sustainable manner;
- To uncover the planning and operational phase impacts up to microenvironment levels in which project is proposed to be sited; and
- To develop an Environmental Management Plan (EMP) that would assist KP LGE&RDD and WSSCA in the effective implementation of the recommendations of the EIA

1.4 Environmental Category of Project

14. According to ADB's Safeguard Policy Statement (SPS) 2009, a Rapid Environmental Assessment (REA) Checklist was prepared for the proposed SWMF works (**Annexure A**). The Pakistan Environmental Protection Agency's "Guidelines for the Preparation and Review of Environmental Reports (2000)" were also consulted. As per guidelines, the proposed project is falling in Schedule II (G) and requires an EIA to be prepared and submitted to KP EPA for review and necessary approval.
15. Based on the initial findings, it was ascertained that certain adverse environmental impacts are expected due to development of the proposed SWMF, and thus the subject project is considered environmentally "A" category as per ADB SPS, 2009. Therefore, an EIA has been conducted.

1.5 Methodology of EIA Study

16. The various steps undertaken in the preparation of the EIA are summarized below:

1.5.1 Understanding of the Proposed Operation

17. This involves collecting information from the ADB, PMU KP LGREDD and Engineering Design and Construction Management (EDCM) technical team on the proposed project activities and understanding the activities to identify potential impacts of implementing these.

1.5.2 Review of Legislation and Guidelines

18. National legislation, international agreements, environmental guidelines both of KP Environment Protection Authority (KP-EPA), and ADB, and best industry practices has been reviewed to set environmental standards that KP LGREDD as the Implementing Agency will adhere during implementation of the project.

1.5.3 Secondary Data Collection

19. The secondary data collection consisted of the following activities:

- Available published and unpublished information pertaining to the background environment has been obtained and reviewed. All data sources have been carefully reviewed to collect the following information.
 - Physical environment – topography, geology, seismology, geomorphology,

soils, surface and groundwater resources and climate;

- Biological environment – habitat types, flora and fauna (particularly rare or endangered species), critical habitats, vegetation and communities within the area;
- Physical cultural resources – sites, structures, groups of structures, and natural features and landscapes that have archaeological, paleontological, historical, architectural, religious, aesthetic, or other cultural significance; and,
- Socio-economic environment – settlements, socio-economic conditions, infrastructure and land use.

1.5.4 Field Data Collection (Baseline Survey)

20. Field visits were undertaken consisting of preliminary scoping through survey and assessment activities to establish the potential impacts and categorization of activities and the Rapid Environmental Assessment (REA) was completed. The key receptors and stakeholders within the project area were identified.
21. Baseline surveys required to identify and establish physical and biological conditions and ecosystems in the project area has been carried out by EIA team and results has been incorporated in this report. The socio-economic environment in the project areas has been obtained through the socio-economic profiles and social impact assessment carried out by social safeguard team. Climate risk and vulnerability assessment findings are discussed.
22. Primary data collection was conducted in a two kilometer area of influence for ambient noise levels, ambient air quality and ground water quality at the key receptor locations in the project area and particularly in close proximity to the project site.
23. Review of secondary information on the physical, biological and ecological aspects, physical cultural resources and infrastructure utilities in the Abbottabad SWMF area has been conducted.

1.5.5 Public Consultation

24. Public consultations (PC) were carried out with all key stakeholders, particularly local communities residing in the project area, local businesses and government and local government bodies in line with ADB's "Safeguard Policy Statement (SPS) – June 2009"/ Environmental Assessment Guidelines. Under ADB requirements, the environmental assessment process must also include meaningful public consultations during the completion of the study. In this EIA, the Public Consultation process was carried out including verbal disclosure regarding the project development with stakeholders to brief them about project and to seek their response/recommendation.

1.5.6 Impact Identification and Assessment

25. Potential impacts arising from each phase of the proposed project has been identified and assessed on the basis of field data, secondary data, expert opinion and examining previous similar projects in Pakistan. These include effects on physical, biological and socio-economic environment.

1.5.7 Recommendations for Mitigation Measures

26. Mitigation measures to minimize, eliminate or compensate the potential environmental impacts has been recommended. The mitigation measures has been recommended

on the basis of past experiences, best industry practices, legislative requirements and professional judgment.

1.5.8 Development of Environmental Management Plan (EMP)

27. An Environmental Management Plan (EMP) has been developed for effective implementation of the recommended mitigation measures. The EMP has included controls to minimize the identified impacts and monitoring program to monitor effect of mitigation measures implemented and residual impacts, if any, during implementation. The EMP has identified roles and responsibilities of all concerned parties during the implementation of the project.

1.6 Proponent of Project

28. The LGE&RDD, GoKP is the Executing Agency (EA) for this SWMF development while the project will be implemented through Water and Sanitation Services Company (WSSC), Abbottabad with the support of Project Management Unit (PMU). Contact details of the EA are provided as **Table 1.1** below.

Table 1.1: Executing Agency Contact Details

Executing Agency Details	Information
Name of EA	Project Management Unit (PMU), Local Government, Elections and Rural Development Department (LGE&RDD), GoKP
Address	Ground Floor, Afzal Apartments, Jamrud Road, Phase-3 Chowk, Hyatabad Peshawar
Telephone	0092-91-5854555
E-mail	pdkpcip@gmail.com , info@kpcip.gov.pk
Web	Kpcip.gov.pk

1.7 Structure of the Report

29. The EIA report contains eleven chapters, as follows:
- Introduction
 - Policy and Legal Framework
 - Description of the Project
 - Description of Environment
 - Analysis of Alternatives
 - Assessment of Environmental Impacts and Mitigation Measures
 - Institutional Requirements Environmental Management Plan
 - Public Consultation
 - Grievance Redressal Mechanism
 - Findings, Recommendations and Conclusions

- References

1.8 EIA Team

30. The EIA team comprised of the following members:

- Environment Specialists by ADB, PMU KP LGE&RDD and Engineering Design Construction Management (EDCM)
- Environmental associate
- SWM expert
- IWMS design experts
- Integrated Environmental Laboratory
- Climate change expert
- Social Safeguard Expert
- Social safeguard team of EDCM
- Gender Expert
- ADB and PMU technical team

1.9 Further Additions & Updating of EIA Study

31. This version of the report will be further updated once the detailed design is completed and any other details of the proposed SWMF become available over the coming weeks and months. These revisions shall be incorporated into any subsequent updated versions of this EIA report.

Figure 1-1: Key Map

Figure 1-2: Project Area Map

2 Policy and Legal Framework

2.1 General

32. This section provides an overview of the policy framework and national legislation that applies to the proposed SWMF development at Dhamtour, in the outskirts of Abbottabad city, Pakistan. The project will comply with all national legislation relating to the environment in Pakistan and will obtain all the regulatory clearances required from the financing agency, ADB.

2.2 National Policy and Legal Framework

33. The Pakistan National Conservation Strategy (NCS) that was approved by the federal cabinet in March 1992 is the principal policy document on environmental issues in the country (EUAD/IUCN, 1992). The NCS outlines the country's primary approach towards encouraging sustainable development, conserving natural resources, and improving efficiency in the use and management of resources. The NCS has 68 specific programs in 14 core areas in which policy intervention is considered crucial for the preservation of Pakistan's natural and physical environment. The core areas that are relevant in the context of the proposed landfill development are pollution prevention and abatement and increasing energy efficiency while conserving biodiversity.
34. Prior to the adoption of the 18th Constitutional Amendment, the Pakistan Environmental Protection Act (PEPA) 1997 was the governing law for environmental conservation in the country. Under PEPA 1997, the Pakistan Environmental Protection Council (PEPC) and Pak EPA were primarily responsible for administering PEPA 1997. Post the adoption of the 18th Constitutional Amendment in 2011, the subject of environment was devolved, and the provinces have been empowered for environmental protection and conservation.

2.3 Regulations for Environmental Assessment, Pakistan EPA

35. Under Section 12 (and subsequent amendment) of the PEPA (1997), a project falling under any category specified in Schedule I of the IEE/EIA Regulations (SRO 339 (I0/2000), requires the proponent of the project to file an IEE with the concerned provincial EPA. Projects falling under any category specified in Schedule II require the proponent to file an EIA with the provincial agency, which is responsible for its review and accordance of approval or request any additional information deemed necessary.

2.4 Regulatory Clearances, KP EPA

36. In accordance with provincial regulatory requirements, an IEE/EIA satisfying the requirements of the KP Environmental Protection Act (2014) is to be submitted to KP environmental protection agency (KP-EPA) for review and approval, and subsequent issuance of NOC before the commencement of construction.
37. As per guidelines project is falling in Schedule II (G) of IEE/EIA regulation, 2000 and requires that an EIA shall be prepared and submitted to KP EPA for review and necessary approval.

2.5 Guidelines for Environmental Assessment, Pakistan EPA

38. The Pak-EPA has published a set of environmental guidelines for conducting environmental assessments and the environmental management of different types of

development projects. The guidelines that are relevant to the proposed sub-project are listed below:

- Guidelines for the Preparation and Review of Environmental Reports, Pakistan, EPA1997;
- Guidelines for Public Consultations; Pakistan EPA May 1997;

2.6 National Environmental Quality Standards (NEQS) 2000 & 2010

39. The National Environmental Quality Standards (NEQS), 2000 and 2010, specify the following standards:

- Maximum allowable concentration of pollutants (32 parameters) in municipal and liquid industrial effluents discharged to inland waters, sewage treatment facilities, and the sea (three separate sets of numbers);
- Maximum allowable concentration of pollutants (16 parameters) in gaseous emissions from industrial sources;
- Maximum allowable concentration of pollutants (two parameters) in gaseous emissions from vehicle exhaust and noise emission from vehicles;
- Maximum allowable noise levels from vehicles;
- Maximum allowable concentration of parameters in drinking water.

40. The NEQS are provided as **Annexure L** of this EIA report.

2.7 Other Environment Related Legislations

41. The national laws and regulations are provided in **Table 2.1** below.

Table 2.1: Environmental Guidelines and Regulations

Legislation/Guideline	Description
National Environmental Policy (2005) (NEP)	NEP is the primary policy of Government of Pakistan addressing environmental issues. The broad Goal of NEP is, "to protect, conserve and restore Pakistan's environment in order to improve the quality of life of the citizens through sustainable development". The NEP identifies a set of sectoral and cross-sectoral guidelines to achieve its goal of sustainable development. It also suggests various policy instruments to overcome the environmental problems throughout the country.
The Forest Act (1927)	The Act empowers the provincial forest departments to declare any forest area as reserved or protected. It empowers the provincial forest departments to prohibit the clearing of forest for cultivation, grazing, hunting, removing forest produce, quarrying and felling, lopping and topping of trees, branches in reserved and protected forests. No protected forest is situated in the project area for the development of the SWMF.

Legislation/Guideline	Description
Khyber Pakhtunkhwa Wildlife and Biodiversity Act, 2015	It empowers the government to declare certain areas reserved for the protection of wildlife and control activities within these areas. It also provides protection to endangered species of wildlife. As no activities are planned in these areas, no provision of this law is applicable to the proposed project.
The KP Antiquities Act (2016)	It ensures the protection, preservation, development and maintenance of antiquities in the province of KP. The Act defines "antiquities" as ancient products of human activity, historical sites, or sites of anthropological or cultural interest, national monuments, etc. The Act is designed to protect these antiquities from destruction, theft, negligence, unlawful excavation, trade, and export. The law prohibits new construction in the proximity of a protected antiquity and empowers the GoKP to prohibit excavation in any area that may contain articles of archaeological significance. Under the Act, the subproject proponents are obligated to ensure that no activity is undertaken in the proximity of a protected antiquity, report to the Department of Archaeology, GoKP, any archaeological discovery made during the course of the project. However, if any archaeological antiquity discovered Archeological Chance Find procedure shall be adopted. Archeological Chance Find procedure has been attached as Annexure G .
Pakistan Penal Code (1860)	It authorizes fines, imprisonment or both for voluntary corruption or fouling of public springs or reservoirs so as to make them less fit for ordinary use.
NATIONAL ENVIRONMENTAL AND CONSERVATION STRATEGIES	
National Conservation Strategy	Before the approval of NEP, the National Conservation Strategy (NCS) was considered as the Government's primary policy document on national environmental issues. At the moment, this strategy just exists as a national conservation program. The NCS identifies 14 core areas including conservation of biodiversity, pollution prevention and abatement, soil and water conservation and preservation of cultural heritage and recommends immediate attention to these core areas.
Biodiversity Action Plan	The plan recognizes IEE/EIA as an effective tool for identifying and assessing the effects of a proposed operation on biodiversity.
INTERNATIONAL CONVENTIONS	
The Convention on Conservation of Migratory Species of Wild Animals (1981.21)	The Convention requires countries to take action to avoid endangering migratory species. The term "migratory species" refers to the species of wild animals, a significant proportion of whose members cyclically and predictably cross one or more national jurisdictional boundaries. The parties are also required to promote or cooperate with other countries in matters of research on migratory species. There are no critical habitat of endangered species of plant life or animal life in the vicinity of the proposed landfill site.
Convention on International Trade in	The convention requires Pakistan to impose strict regulation (including penalization, confiscation of the specimen) regarding trade of all

Legislation/Guideline	Description
Endangered Species of Wild Fauna and Flora (1973)	species threatened with extinction or that may become so, in order not to endanger their survival further.
International Union for Conservation of Nature and Natural Resources Red List (2000)	Lists wildlife species experiencing various levels of threats internationally. Some of the species indicated in the IUCN red list are also present in the wetlands of Pakistan.

2.8 Implications of national policies and regulations on proposed project

42. The Pak-EPA formulated regulations in 2000 for 'Review of IEE and EIA' which categories development projects under three schedules-Schedules I, II and III. Projects are classified on the basis of expected degree and magnitude of environmental impacts and the level of environmental assessment required is determined from the schedule under which the project is categorized.
43. The projects listed in Schedule-I include those where the range of environmental issues is comparatively narrow and the issues can be understood and managed through less extensive analysis. Schedule-I projects require an IEE to be conducted, rather than a full-fledged EIA, provided that the project is not located in an environmentally sensitive area.
44. The projects listed in Schedule-II are generally major projects and have the potential to affect a large number of people in addition to significant adverse environmental impacts. The impacts of projects included in Schedule-II may be irreversible and could lead to significant changes in land use and the social, physical and biological environments. The proposed SWMF development project has been categorized as Schedule II (G) and requires an EIA.
45. The LGE&RDD, GoKP, being the Executing Agency for the Project is responsible for management of project impacts, and have to undertake the commitments and mitigation measures proposed in this environmental report and in the subsequent review and approval conditions.
46. According to the regulations, no construction, preliminary or otherwise, relating to the project shall be undertaken until and unless approval of the EIA report has been issued by the KP EPA.
47. The LGE&RDD will submit the EIA Report on a prescribed application along with the processing fee to KP EPA. After submission of the EIA report, a thirty (30) day period for public comments will be provided. The assessment will be completed within a period of one hundred and twenty (120) days from receipt of the complete documents, and earlier than this wherever practicable. Following the completion of public hearing, if required, and the provision of any further data from the proponent, the decision shall be made and conveyed after thirty days thereafter.
48. The EIA approval process as per environmental legislation applicable in Pakistan is summarized in **Figure 2-1** below.

Figure 2-1: EIA Review and Approval Process of Pakistan EPAs

2.9 ADB's Safeguard Policy Statement (SPS), 2009

49. The ADB's SPS 2009 requires that environmental considerations be incorporated into ADB funded projects to ensure that the project will have minimal environmental impacts and be environmentally sound. Occupational health & safety of the local population should also be addressed as well as the project workers as stated in SPS. A Grievance Redress Mechanism (GRM) to receive application and facilitate resolution of affected peoples' concerns, complaints, and grievances about the project's environmental performance is also established.
50. All loans and investments are subject to categorization to determine environmental assessment requirements. Categorization is to be undertaken using Rapid Environmental Assessment (REA) checklists, consisting of questions relating to (i) the sensitivity and vulnerability of environmental resources in project area, and (ii) the potential for the project to cause significant adverse environmental impacts. Projects are classified into one of the following environmental categories:
51. **Category A:** A proposed project is classified as category A if it is likely to have significant adverse environmental impacts that are irreversible, diverse or unprecedented. These impacts may affect an area larger than the sites or facilities subject to physical works. An environmental impact assessment (EIA) is required.
52. **Category B:** A proposed project is classified as category B if its potential adverse environmental impacts are less adverse than those of category A projects. These impacts are site-specific, few if any of them are irreversible, and in most cases mitigation measures can be designed more readily than for category A projects. An initial environmental examination (IEE) is required.
53. **Category C:** A proposed project is classified as category C if it is likely to have minimal or no adverse environmental impacts. No environmental assessment is required although environmental implications need to be reviewed.
54. **Category FI:** A proposed project is classified as category FI if it involves investment of ADB funds to or through a financial intermediary (FI).
55. ADB requirements as stated in ADB SPS (2009) that an EIA report includes the following major elements: (i) executive summary, (ii) description of the project, (iii) description of the environment (with comprehensive baseline data), (iv) anticipated environmental impacts and mitigation measures, (v) analysis of alternatives, (vi) environmental management plan(s), (vii) consultation and information disclosure, and (viii) conclusion and recommendations.
56. ADB SPS 2009 also guide the borrower/client will assess the significance of project impacts and risks on biodiversity and natural resources as an integral part of the environmental assessment process

2.10 ADB's Access to Information Policy (AIP) 2018

57. ADB's new Access to Information Policy (AIP), reflects the ADB's ongoing commitment to transparency, accountability, and participation by stakeholders. The policy contains principles and exceptions to information sharing with external stakeholders, led by a new overarching principle of "clear, timely, and appropriate disclosure."

2.11 ADB's Accountability Mechanism Policy 2012

58. The objectives of the Accountability Mechanism is providing an independent and effective forum for people adversely affected by ADB-assisted projects to voice their concerns and seek solutions to their problems, and to request compliance review of the alleged noncompliance by ADB with its operational policies and procedures that may have caused, or is likely to cause, them direct and material harm. The Accountability Mechanism is a “last resort” mechanism.

2.12 Implications of ADB's safeguard policies on proposed project

59. The objectives of ADB's safeguards are to:
- avoid adverse impacts of projects on the environment and affected people, where possible;
 - minimize, mitigate, and/or compensate for adverse project impacts on the environment and affected people when avoidance is not possible; and
 - Help borrowers/clients to strengthen their safeguard systems.
60. ADB's SPS sets out the policy objectives, scope and triggers, and principles for three key safeguard areas:
- environmental safeguards,
 - involuntary resettlement safeguards, and
 - Indigenous Peoples safeguards.
61. The objective of the environmental safeguards is to ensure the environmental soundness and sustainability of projects and to support the integration of environmental considerations into the project decision-making process. ADB's policy principles are summarized in **Table 2.2** below.

Table 2.2: ADB Policy Principles

No.	Policy principle	Summary
1	Screening and categorization	Screening process initiated early to determine the appropriate extent and type of environmental assessment.
2	Environmental assessment	Conduct an environmental assessment to identify potential impacts and risks in the context of the project's area of influence.
3	Alternatives	Examine alternatives to the project's location, design, technology, and components and their potential environmental and social impacts, including no project alternative.
4	Impact mitigation	Avoid, and where avoidance is not possible, minimize, mitigate, and/or offset adverse impacts and enhance positive impacts. Prepare an environmental management plan (EMP).

No.	Policy principle	Summary
5	Public consultations	Carry out meaningful consultation with affected people and facilitate their informed participation. Involve stakeholders early in the project preparation process and ensure that their views and concerns are made known to and understood by decision makers and taken into account. Continue consultations with stakeholders throughout project implementation. Establish a grievance redress mechanism.
6	Disclosure of environmental assessment	Disclose a draft environmental assessment in a timely manner, in an accessible place and in a form and language(s) understandable to stakeholders. Disclose the final environmental assessment to stakeholders.
7	Environmental management plan	Implement the EMP and monitor its effectiveness. Document monitoring results and disclose monitoring reports.
8	Biodiversity	Do not implement project activities in areas of critical habitats.
9	Pollution prevention	Apply pollution prevention and control technologies and practices consistent with international good practices. Adopt cleaner production processes and good energy efficiency practices. Avoid pollution, or, when avoidance is not possible, minimize or control the intensity or load of pollutant emissions and discharges. Avoid the use of hazardous materials subject to international bans or phase outs.
10	Occupational health and safety/Community safety.	Provide workers with safe and healthy working conditions and prevent accidents, injuries, and disease. Establish preventive and emergency preparedness and response measures to avoid, and where avoidance is not possible, to minimize, adverse impacts and risks to the health and safety of local communities.
11	Physical cultural resources	Conserve physical cultural resources and avoid destroying or damaging them. Provide for the use of "chance find" procedures.
62.	The basic environmental assessment requirements for Category 'A' projects are provided in Table 2.3 below.	

Table 2.3: ADB Environmental Assessment Requirements for Category 'A' projects

Aspect	Environmental Assessment & Management Requirements
Project processing	
Reporting	<ul style="list-style-type: none"> ▪ Prepare full-scale environmental impact assessment (EIA)
Public consultations	<ul style="list-style-type: none"> ▪ Conduct consultations at the early stage of EIA field work and when the draft EIA report is available during project preparation, and before project appraisal by ADB.

Disclosure environmental assessment report	<ul style="list-style-type: none"> ▪ Disclose draft environmental impact assessment reports at least 120 days before Board consideration.
Project implementation	
Reporting	<ul style="list-style-type: none"> ▪ Submit semiannual reports during project construction, and annual reports during project operation to ADB for disclosure.

2.13 IFC Sector Specific Guidelines on Solid Waste Management³

63. The IFC guidelines provide guidance with regards to development and operation of SWM sites. In terms of site selection of the landfill site, these guidelines require the location of the landfill to take into account potential impacts associated with releases of polluting substances, including the following:
- Proximity to residential, recreation, agricultural, natural protected areas, or wildlife habitat and areas prone to scavenging wildlife, as well as other potentially incompatible land uses:
 - Residential development should be typically further than 250 meters from the perimeter of the proposed landfill cell development to minimize the potential for migration of underground gaseous emissions;
 - Visual impacts should be minimized by evaluating locational alternatives;
 - Siting should be further than 3 km of a turbojet airport and 1.6 km of a piston-type airport or as permitted by the aviation authority fully considering potential threats to air safety due to attraction and presence of birds;
 - Proximity and use of groundwater and surface water resources:
 - Private or public drinking, irrigation, or livestock water supply wells located down gradient of the landfill boundaries should be further than 500 meters from the site perimeter, unless alternative water supply sources are readily and economically available and their development is acceptable to regulatory authorities and local communities;
 - Areas within the landfill boundaries should be located outside of the 10-year groundwater recharge area for existing or pending water supply development;
 - Perennial stream should not be located within 300 meters down gradient of the proposed landfill cell development, unless diversion, culverting or channeling is economically and environmentally feasible to protect the stream from potential contamination;
 - Site geology and hydrogeology:
 - Landfills should be located in gently sloped topography, amenable to development using the cell (bund) method, with slopes which minimize the

³ <https://www.ifc.org/wps/wcm/connect/5b05bf0e-1726-42b1-b7c9-33c7b46ddda8/Final%2B-%2BWaste%2BManagement%2BFacilities.pdf?MOD=AJPERES&CVID=jqeDbH3>

- need for earthmoving to obtain the correct leachate drainage slope of about 2%;
- Groundwater's seasonally high table level (i.e. 10 year high) should be at least 1.5 meters below the proposed base of any excavation or site preparation to enable landfill cell development;
 - Suitable soil cover material should be available on-site to meet the needs for intermediate (minimum of 30 cm depth) and final cover (minimum of 60 cm depth), as well as bund construction (for the cell method of landfill operation). Preferably, the site would have adequate soil to also meet required cover needs (usually a minimum of 15 cm depth of soil)⁴
- Potential threats to landfill site integrity from natural hazards such as floods, landslides, and earthquakes:
 - Landfills should be sited outside of a floodplain subject to 10-year floods and, if within areas subject to a 100- year flood, amenable to an economic design which would eliminate the potential for washout;
 - There should be no significant seismic risk within the region of the landfill which could cause destruction of berms, drains or other civil works, or require unnecessarily costly engineering measures; otherwise, side slopes should be adjusted accordingly to prevent failure in the event of seismic activity;
 - No fault lines or significantly fractured geologic structure should be present within 500 meters of the perimeter of the proposed landfill cell development which would allow unpredictable movement of gas or leachate;
 - There should be no underlying limestone, carbonate, fissured or other porous rock formations which would be incompetent as barriers to leachate and gas migration, where the formations are more than 1.5 meter in thickness and present as the uppermost geologic unit above sensitive groundwater.
64. All the guidelines mentioned above with regards to site selection for the landfill site have been taken into consideration while finalization of the site for the landfill development.
65. The IFC guidelines also provide guidance on the operational aspects of landfill sites, such as measures to prevent, minimize and control leachate generation, groundwater and leachate monitoring, measures for controlling of landfill gas emissions, controlling of dust and odor emissions from landfill site, measures for controlling dispersal of litter along with closure and post closure activities.
- ## **2.14 Comparison of International and Local Environmental Legislations**
66. The ADB SPS requires application of pollution prevention and control technologies and practices consistent with international good practice, as reflected in internationally recognized standards. The SPS states that when host country regulations differ from these standards, the EA will achieve whichever is more stringent.

⁴ Daily cover needs can be alternatively met by using removable tarps, other relatively inert materials (i.e., compost residuals), or by removing the previously laid daily soil cover at the start of each day for reuse at the end of the same day.

67. In order to select the most stringent standards applicable, a mix of local (NEQS) and international (IFC) regulations have been selected. The IFC Environmental, Health, and Safety (EHS) Guidelines, General EHS Guidelines and Environmental standards are also applicable. It shall be ensured that all necessary noise mitigation measures are implemented to minimize the noise levels in the project area.
68. The **Table 2.4** presents IFC workplace noise standards that are applicable to the construction workers. It should also be noted that IFC EHS guidelines advise that where existing ambient noise levels already exceed thresholds, the project should not result in an increase of more than 3 dB over existing ambient noise levels at the nearest receptor location off-site.
69. A comparison of applicable local and international guidelines for ambient air quality has been provided in **Table 2.5** below. In the case of most pollutants, the Pak NEQS standards for ambient air quality are more stringent in comparison to USEPA and WHO/IFC standards. The applicable and most stringent parameters for each respective pollutant are highlighted in green.
70. Similar to the standards for air quality, the comparison of noise standards provided in **Table 2.6** clearly shows that the Pakistan NEQS standards for noise are more stringent in comparison to the IFC standards. The only exception is the daytime noise level standard for Industrial areas where the IFC standard is more stringent (70 dB (A)) in comparison to NEQS (75 dB (A)) and so for this particular parameter, the IFC standard will be used. Apart from this one exception, the NEQS standards have been used for the proposed landfill development project.
71. Comparison of International and Local Water Quality Standards has been provided in **Table 2.7**. Standard for Bacterial contamination are same for both NEQS and IFC/WHO standard while physical parameters are different. NEQS for odour, turbidity, hardness and pH are more stringent while IFC/WHO standards are stringent in metallic contaminations i.e. Arsenic, Barium, Boron, Cadmium and Zinc.
72. As far as regulations regarding other environmental parameters are concerned such as acceptable effluent disposal parameters, the local regulations i.e. NEQS take precedence over any other international regulations such as IFC.

Table 2.4: IFC Work Environment Noise limits

Type of Work, workplace	IFC General EHS Guidelines
Heavy Industry (no demand for oral communication)	85 Equivalent level L _{eq,8h}
Light industry (decreasing demand for oral communication)	50-65 Equivalent level L _{eq,8h}

Table 2.5: Comparison of International and local Air Quality Standards*

Pollutants	USEPA		WHO/IFC		Pak. NEQS	
	Avg. Time	Standard	Avg. Time	Standard	Avg. Time	Standard

SO ₂	3 hrs 1 hr	0.5 ppm 75 ppb	24 hr 10 min	20 ug/m ³ 500 ug/m ³	Annual Mean 24 hrs	80 ug/m ³ 120 ug/m ³
CO	8 hrs 1 hr	9 ppm (11 mg/m ³) 35 ppm (43 mg/m ³)	-	-	8 hrs 1 hr	5 mg/m ³ 10 mg/m ³
NO ₂	Annual Mean 1 hr	100 ug/m ³ (53 ppb) 100 ppb	1 yr 1 hr	40 ug/m ³ 200 ug/m ³	Annual Mean 24 hrs	40 ug/m ³ 80 ug/m ³
O ₃	8 hrs	0.07ppm (148 ug/m ³)	8 hrs	100 ug/m ³	1 hr	130 ug/m ³
TSP	-	-	-	-	Annual Mean 24 hrs	360 ug/m ³ 500 ug/m ³
PM ₁₀	24 hrs	150 ug/m ³	1 yr 24 hr	20 ug/m ³ 50 ug/m ³	Annual Mean 24 hrs	120 ug/m ³ 150 ug/m ³
PM _{2.5}	Annual Mean 24 hrs	15 ug/m ³ 35 ug/m ³	1 yr 24 hr	10 ug/m ³ 25 ug/m ³	Annual Average 24 hrs 1 hr	15 ug/m ³ 35 ug/m ³ 15 ug/m ³

*: The standards highlighted in green for each respective pollutant are the most stringent based on a comparison between local and international regulations and thus shall be applicable for the proposed project.

* In instances where the air shed is significantly degraded and the pollutant levels are already exceeding the ambient pollutant concentrations provided in the table above, it shall be ensured that the project activities cause as small an increase in pollution levels as feasible, and amounts to a fraction of the applicable short term and annual average air quality guidelines or standards as established in the project specific environmental assessment.

Table 2.6: Comparison of International and Local Noise Standards

Category of Area/Zone	Limit in dB(A) Lea			
	NEQS		WHO/IFC	
	Day Time 06:00 – 22:00	Night Time 22:00-06:00	Day Time 07:00 – 22:00	Night Time 22:00-07:00
Residential area (A)	55	45	55	45
Commercial area (B)	65	55	70	70
Industrial area (C)	75	65	70	70
Silence zone (D)	50	45	55	45

*: The standards highlighted in green for each respective Area/Zone are the most stringent based on a comparison between local and international regulations and thus shall be applicable for the proposed project.

* In instances where baseline noise levels are already exceeding the standards above, it will need to be ensured that the project activities do not cause an increment of more than 3 dB (A) from the baseline noise levels.

Table 2.7: Comparison of International and Local Water Quality Standards

Parameter	Unit	NEQS	WHO/IFC
Bacterial			
E-Coli	numbers/ml	Must not be detectable in any 100 ml sample	Must not be detectable in any 100 ml sample
Total Coliform	numbers/ml	Must not be detectable in any 100 ml sample	Must not be detectable in any 100 ml sample
Physical			
Color	TCU	≤ 15 TCU	-
Taste	No objectionable/Acceptable	-	-
Odor	No objectionable/Acceptable	-	-
Turbidity	NTU	< 5 NTU	
Total Hardness	mg/l	< 500 mg/l	
TDS	mg/l	< 1000	
pH		6.5-8.5	
Chemical			
Aluminum	mg/l	≤0.005 (P)	0.2
Antimony	mg/l	≤0.005 (P)	<0.005 (P)
Arsenic	mg/l	≤0.005 (P)	0.01
Barium	mg/l	0.7	0.3
Boron	mg/l	0.3	0.3
Cadmium	mg/l	0.01	0.0003
Chloride	mg/l	<250	250
Chromium	mg/l	≤0.05	0.05
Copper	mg/l	2	2
Cyanide	mg/l	≤0.05	0.07
Fluoride	mg/l	<1.5	1.5
Lead	mg/l	≤0.05	0.01
Manganese	mg/l	≤0.5	0.5
Mercury	mg/l	≤0.0001	0.0001
Nickel	mg/l	≤0.02	0.02
Nitrate	mg/l	≤50	50
Nitrite	mg/l	≤3	-
Selenium	mg/l	0.01	0.01
Residual Chlorine	mg/l	0.2-0.5 at consumer end	-
Zinc	mg/l	5	3

*: The standards highlighted in green for each respective Area/Zone are the most stringent based on a comparison between local and international regulations and thus shall be applicable for the proposed project.

3 Project Description

Project Overview

73. The proposed Integrated Waste Management System (IWMS) has the following two main components:
- **Component 1:** Improvement of existing waste collection & transport system in Abbottabad City
 - **Component 2:** SWMF Development & Operation
74. The IWMS within Abbottabad city is crucial for successful operation of the SWMF as it provides strategic approach to sustainable management of solid waste covering all sources and all aspects, including generation, segregation, transfer, sorting, treatment, recovery and disposal in an integrated manner, with an emphasis on maximizing resource use efficiency. The operational protocols and modalities of the IWMS have been established to improve environmentally sound practices with respect to waste management and attempting to close existing bottlenecks in the system.
75. The Component 1 is an existing activity that is proposed to be further enhanced and improved in turns of its operational efficacy through implementation of the IWMS. On the other hand, the proposed Component 2 is the environmentally sensitive intervention and thus this EIA report focuses on this particular Component.
76. The proposed Component 2 consists of the development of a well-engineered and designed solid waste management facility (SWMF) which will ensure the solid waste generated from Abbottabad city is managed in accordance with international good practices on solid waste management.
77. The proposed SWMF will be developed adjacent to Dhor Havellian near Nullah Jub, Dhamtour, Abbottabad at a distance of 10 km from the city center. The proposed SWMF will be developed on 21 Hectare. The proposed location is currently an open area. Mostly the area is being used for agriculture. The access road to the landfill from main road is inexistent at the moment and therefore, it would need to be constructed under the project execution as external development.

Project Need

78. Total daily solid waste collection and disposal by WSSA is 52 Tons, whereas total daily waste generation in year 2021 is 216 tons, there is a significant lifting lapse of approx. 164 tons per day due to insufficient number and type of vehicles. Moreover, only 52 Tons which is 24% in total has been transferred to disposal location without been segregated. Currently WSSCA dumping MSW in Salhad dumping area which is about 100 canals and its capacity to store solid waste is about 183 metric ton/day. The site is in use since 1984. The leachate and odor of waste is disturbing the people and polluting the adjacent stream known as Salhad stream⁵.
79. In terms of composition, almost 66.7% is organic, while about 12% is potential recyclables. 'At source' storage of waste is yet not practiced in Abbottabad city as most

⁵https://www.researchgate.net/publication/263910231_Effect_of_Landfill_Leachate_on_the_Water_Quality_of_the_Salhad_Stream_in_Abbottabad_Pakistan

households, shops, and establishments throw their waste just outside their premises, on streets, in drains, in open spaces, in water bodies, and in other inappropriate places.

80. Considering the climatic conditions of Abbottabad City, where humidity is high and temperatures provides a conducive environment for the microbes to rapidly degrade, the organic fraction of the waste which produce smell and attract animals, thus contributing to spread of filth and disease. Furthermore, there is common practice of burning waste which poses an even greater risk to safety of neighboring households.
81. As mentioned above the collection of waste with existing collection system is only 52 Tons rest 164 Tons of waste dumped into the running/dried water bodies, open plots, street corners is a common practice. Water and Sanitation Services Company Abbottabad (WSSCA) aims to counter these practices but the existing solid waste management system and (WSSCA) is not fully equipped with modern technologies, essential equipments, SWMF, and manpower.
82. Proposed installation of primary and secondary Municipal Solid Waste (MSW) collection systems, and the development of an international standard MSW management facility at Nullah Jub, Dhamtour, Abbottabad has been proposed to address Solid Waste Management (SWM) issues of Abbottabad city

3.1 Component 1: Waste Collection & transport to SWMF

83. The operational modalities devised for successful implementation of this component are provided below.

3.1.1 Existing Solid Waste Collection Fleet Analysis WSSA

84. WSSCA have currently deployed 15 vehicles of different type and capacities to collect and dispose the waste generated on daily basis. Most of this fleet is quite old and may not be used in future waste collection operations. The **Table 3.1** below demonstrates the life and lifting capacity of current SWM collection fleet for Abbottabad city. Photographs depicting existing management of solid waste by WSSC Abbottabad shown in **Figure 3-1**.

Table 3.1: Life and lifting capacity of current SWM collection fleet for Abbottabad city

Vehicle	Model	Vol Capacity (m3)	Per day trips	Lifting Capacity	Tons /day	POL	Labor/vehicle/
Tractor Trolley 1512	2008	5.5	3	16.5	4.95	9	4
Tractor Trolley 1513	2008	5.5	3	16.5	4.95	9	4
Tractor Trolley	2012	5.5	5	27.5	8.25	45	2
Faw Multi Loader	2018	5	5	25	7.5	21	2

Vehicle	Model	Vol Capacity (m3)	Per day trips	Lifting Capacity	Tons /day	POL	Labor/vehicle/
Tractor (004), Nawanshahr	2014	5.5	2	11	3.3	11	4
Suzuki - Mini Tipper	2012	1	4	4	1.2	5	2
Compactor Hino	2012	7	2	14	4.2	20	4
Suzuki -Mini Tipper	2012	1	4	4	1.2	4.5	2
Faw mini dumper 1	2017	1.5	4	6	1.8	3	2
Faw mini dumper 2	2017	1.5	4	6	1.8	4	2
Tractor 480 WSSCA 015	2018	5.5	3	16.5	4.95	8	4
Compactor New	2018	7	2	14	4.2	20	4
Suzuki – Mini Tipper	2018	1.5	4	6	1.8	5	3
Suzuki - Mini Tipper	2018	1	4	4	1.2	4	2
Suzuki - Mini Tipper	2018	1	4	4	1.2	4.5	2

85. Since there is no weighbridge record available for waste collection fleet therefore all estimations on daily waste collection, developed by WSSCA are based on the total number of trips, volumetric capacity of vehicles. WSSCA claims to be lifting about 52 tons waste per day, but this data may not be authentic, since there is no weighbridge facility developed by WSSCA to record the waste data. In addition to that there is no mechanism available at disposal location to do the visual assessment of incoming waste loads and if the collection vehicle showed up carrying a full or less load of waste. Despite the fact based on volumetric capacity assumption every vehicle was assumed to bring the maximum amount of waste to the disposal location. Total daily solid waste collection and disposal by WSSA is 52 Tons, whereas total daily waste generation in year 2021 is 216 tons, there is a significant lifting lapse of approx. 164 tons per day due to insufficient number and type of vehicles.

Figure 3-1: Modes of Waste Collections in Abbottabad

	
Open Dumping of Solid waste in Abbottabad	Waste Segregation by local scavengers
	
WSSCA staff collecting waste from Abbottabad City	Existing waste bin present in Abbottabad
	
WSSCA collecting waste in suzuki mini Tripper	WSSCA collecting waste in suzuki mini Tripper

86. The **Table 3.2** below provides the audit findings that was conducted to assess the existing activities being conducted from an environmental and social safeguards perspective and the required corrective measures that will be implemented.

Table 3.2: Audit of Existing Facility and Required Corrective Actions

S/No.	Component	Existing Practice	Required Corrective Action
1	Storage of waste at source	<ul style="list-style-type: none"> ▪ Lack of public awareness, motivation, and education ▪ Lack of civic sense and bad habits of people to litter ▪ Lack of cooperation from households, trade, and commerce ▪ Lack of litter bins in the city ▪ Long distance between community bin ▪ Resistance to change the public attitude 	<ul style="list-style-type: none"> ▪ Door to Door collection will reduce littering in the streets ▪ Strong behavior change communication programs will improve citizen's behavior. ▪ Removal of roadside communal bins will have a major impact on the street environs.
2	Segregation of recyclables	<ul style="list-style-type: none"> ▪ Lack of wide publicity through electronic and print media ▪ Lack of public awareness and motivation, resulting in poor response from citizens ▪ Lack of citizens' understanding how to use separate bins for storage of recyclables ▪ Lack of sufficient knowledge of benefits of segregation ▪ Lack of cooperation and negative attitude of people ▪ Lack of finances to create awareness ▪ Difficulty of educating scavengers ▪ Absence of by-laws 	<ul style="list-style-type: none"> ▪ Segregation and materials recovery facilities will be developed at the transfer stations & /or at the LFS; ▪ Refuse Derived Fuel (RDF), facility shall be made part of the MRF; ▪ Organic component of waste shall be converted to organic compost; ▪ In the medium term (3rd year onwards), efforts will be made to encourage segregation at source, with a 2-bin system.
3	Collection	<ul style="list-style-type: none"> ▪ Citizens throw waste on streets instead of communal bins. ▪ Workers need to collect all scattered waste manually. ▪ Multiple transactions of waste till disposal site ▪ Lack of awareness and motivation ▪ Unavailability of adequate primary collection vehicles like mini tippers, handcarts etc. ▪ Insufficient response from citizens 	<ul style="list-style-type: none"> ▪ Improved citizens behavior throw communication programs will encourage better management of waste; ▪ Collection vehicles pool will be suited to door to door collection; ▪ All collection staff will have PEP, in order to safeguard their health and safety; ▪ Citizens will hold the key to accountability, to ensure that the daily door to door collection is performed.
4	Daily sweeping of streets	<ul style="list-style-type: none"> ▪ 100% manual sweeping system makes difficult for the sanitary workers to cover WSSCA jurisdiction each day. ▪ Manual attendance management system is inefficient and leads to inefficiencies. 	<ul style="list-style-type: none"> ▪ With full Door to Door collection, the need for daily sweeping of all streets will be minimized to max twice a week;

		<ul style="list-style-type: none"> ▪ Unavailability of workers on Sundays and public holidays 	<ul style="list-style-type: none"> ▪ Focus will be on outcome-based indicators and not running after the workers attendance. ▪ No need to sweep on Sundays.
5	Communal Storage	<ul style="list-style-type: none"> ▪ Shortage of containers ▪ Lack of financial resources leading to broken and ill maintained bins; ▪ Lack of planning for waste storage depots or temporary storage locations; ▪ Inaccessible areas and narrow lanes that do not allow sufficient space for container 	<ul style="list-style-type: none"> ▪ All unnecessary communal storage points in residential areas will be removed. ▪ No containers, no throwing by households into the streets; ▪ Only commercial areas and institutions will have communal bins; ▪ User charges shall be levied to induce financial sustainability.
6	Transportation & Transfer Stations	<ul style="list-style-type: none"> ▪ Many open vehicles for transport ▪ Old vehicles that are difficult to replace ▪ No route planning ▪ No scheduling for lifting of containers ▪ Lack of or no transfer stations 	<ul style="list-style-type: none"> ▪ Waste will be carried in fully covered vehicles, in order to avoid any littering and pollution. ▪ Number of vehicles shall be minimized, with transfer stations and larger hauling containers. ▪ Environment friendly transfer facilities with dust & odor control.
7	Waste Treatment	<ul style="list-style-type: none"> ▪ Hardly any waste treatment in the formal sector - Lack of technical know-how for a scaled-up treatment facility ▪ Lack of institutional capacity - No success story in the country 	<ul style="list-style-type: none"> ▪ Materials Recovery Facility (MRF) will be an integral component of the treatment and disposal system. ▪ Options for Private sector participation will be explored in operations of the MRF centers. ▪ Specialized skilled workers will be operating the transfer stations, and MRF.
8	Disposal of Waste	<ul style="list-style-type: none"> ▪ Lack of financial resources for a scientifically designed land fill site; ▪ Lack of technical personnel for LFS management; ▪ Lack of technical know-how for scientific disposal of waste ▪ Unavailability of appropriate land - Lack of institutional capacity 	<ul style="list-style-type: none"> ▪ Landfill will be properly designed and operated. ▪ Segregation, MRF and Composting facilities will enhance the useful life of Landfill. ▪ LFs shall have proper facilities like reception areas, weigh bridge, CCTV, RFID, access road, daily soil cover, security, lighting for 24 /7 usage and professionally trained workers to operate and supervise.

3.1.2 Solid Waste Streams in Abbottabad

87. Total waste generation in Abbottabad is broadly categorized in three type's i.e. residential, commercial and bulk waste. Percentages of waste streams are established after careful review of the waste generation trends in the city and after analyzing the primary and secondary data. The **Table 3.3** particularly defines the quantification of different waste kinds to help establish the suitable machinery resource for collection and disposal of each waste stream. The tonnage figure for calculation purposes was taken for the year 2025, which means a little higher tonnage to keep the system balanced and sustainable until the project completion and to avoid another procurement in the middle of project life.

Table 3.3: Quantification of waste streams in Abbottabad

Areas	Abbottabad City	Percentages of Waste Streams
Total Daily Tonnage	204	
Municipal Solid Waste @ 60%	129	60
Commercial Waste @ 15%	32	15
Bulk Waste @ 25%	54	25
Total Waste	216	100

3.1.3 Waste Storage & Collection Proposed in Residential Areas of Abbottabad

88. New operations model for solid waste storage and collection is purely based on one hundred percent door to door collection for residential waste, however for the commercial areas waste storage containers are also proposed to store, collect and later transfer the waste to the transfer stations and or LFS. There is a need to emphasize and execute a very comprehensive awareness campaign in all work zones. A specific schedule of waste collection in different areas on fixed timings and the same shall be followed by the citizens.
89. Relying on container system has not been a successful model and it was observed that due to clustered placement of containers it was not practically possible for citizens to approach the container and deposit waste. The containers placed in Abbottabad city could not ensure door to door collection spirit required to achieve the cleanliness level as expected. The usual practice is to throw waste at the nearest available spot, thus producing various small collection points all over the city. The manual sweepers would primarily sweep the streets, collect whatever garbage found in the streets, fill in the handcarts and take them to the nearest available containers. Once the containers capacity is full the waste would start spreading around these containers which made the collection process more tedious. In most of the cases, container collection vehicle would arrive later on to collect waste from these containers and open heaps of waste. Due to the absence of door to door collection and citizens' accountability mechanism in place, the neighborhoods littered waste throughout 24 hours, which made the task of cleanliness practically impossible to be conducted in an effective manner.
90. For the future system design, the Consultant has proposed a model to take the citizens on board, aware them and make them accountable for successful execution of effective waste collection mechanism. The waste shall be collected from the doorstep

of each household on a fixed timing every day and they will not be allowed to throw waste out of their property except handing it over to the collection crew at the defined collection timings. Preferably the citizens shall be provided with garbage baskets for storage of waste inside their premises until the collection vehicle arrives to pick the waste up.

91. The **Figure 3-2** below illustrates an example of awareness campaign and citizen involvement in the core spirit of this project. This includes the registration of households and issuance of stickers displaying information of collection timings and the complaint numbers for active participation of citizens.

Figure 3-2 Illustration of an example of awareness campaign and citizen involvement

3.1.4 Primary & Secondary Waste Collection Percentages & Numbers

92. For residential waste the primary and secondary collection shall be carried out in four tiers of operation, the waste from very narrow streets shall be collected using the handcarts which shall offload in to Minitippers and Minitippers offload into compactors, later the compactors go to LFS for final disposal. For door to door collection 60% of residential waste shall be collected using 2m³ mini tippers and 20% shall be collected directly by 7m³ compactors, large 13m³ compactors are used as mobile transfer stations only for the Minitippers and these compactors shall not perform any Door to Door collection. The spirit of establishing these different tiers is that no waste touches ground and the waste is collected at source

3.1.5 Residential waste collection Percentage & Total Resource Abbottabad City

93. The **Table 3.4** below demonstrates the total resource required to carry out door to door collection in Abbottabad city.

Table 3.4: Residential Waste Collection Percentages and Machinery

Residential Waste	129 T/D	Waste (T/D)	Qty (No's)	Destination	Collection Mode	Comments
Handcarts	20%	26	207	Minitippers – 2m3	Primary	Complete D2D collection shall be carried out using handcarts
Minitippers – 1m³	20%	26	06	Compactors – 13m3	Primary	
Minitippers – 2m³	60%	78	19	Compactors – 13m3	Primary	

Residential Waste	129 T/D	Waste (T/D)	Qty (No's)	Destination	Collection Mode	Comments
Compactors – 7m³	20%	26	07	LFS	Primary – Secondary	& MT's 2m3
Compactors – 13m³	80%	103	13	LFS	Secondary	C – 13

3.1.6 Commercial waste collection Percentage & Total Resource Abbottabad City

94. The table below demonstrates the total resource required to collect and transfer commercial waste to LFS.

Table 3.5: Total resource required to collect and transfer commercial waste to LFS

Commercial Waste	32 T/D	Waste (T/D)	Qty (No's)	Destination	Comments
Handcarts	50%	16	129	Minitippers – 2m3	Bins are recommended for 150% waste storage to ensure waste collection in all land
0.8m³ Bins	150%	48 Tons (Storage)	242	Compactors – 13m3	
Minitippers – 2m³	50%	16	04	Compactors – 13m3	
Compactors – 13m³	100%	32	04	LFS	C – 13 Mobile TS will be used as a mobile TS for mini

95. In commercial areas out of total waste 50% of the waste is considered to be collected using hand carts, whereas the waste storage via bins is provided for total commercial waste generation in the commercial areas, however the bins quantity is calculated on 50% additional quantity, this was done to assume that not all the bins shall be 100% filled at a time. In commercial areas waste collection, the street pattern is mostly narrow and there are chances that Minitippers may not be able to reach at source so 50% handcart allowance was given to ensure that waste is lifted at the source on a particular time and in any kind of the commercial land use. 13m³ compactors in case of commercial areas shall be used for two purposes one as a mobile Transfer Station (TS) and others to collect waste from bins. The waste collected via handcarts shall be transferred either directly to the mini tipper or compactor which shall be parked at particular locations in commercial areas and upon receiving a full load of 8 tons shall move towards the landfill site.

3.1.7 Bulk waste collection Percentage & Total Resource Abbottabad City

96. The bulk waste can be categorized as construction waste, animal waste or plot clearance waste etc. The table below demonstrates the type and quantity of machinery required to collect the bulk waste from Abbottabad city.

Table 3.6: Type and quantity of machinery required to collect the bulk waste from Abbottabad city

Bulk Waste	54 T/D	Waste (T/D)	Qty (No's)	Destination
Dumpers – 5 Ton	100%	54	11	LFS
Tractor Loaders	-	-	04	-

3.1.8 Summary of Primary & Secondary Waste Collection Machinery Abbottabad

97. The table below states the total machinery requirement for Abbottabad city along with its volumetric capacity in the year of execution and throughout the project life that is 2030.

Table 3.7: Total Machinery Requirement for Abbottabad for year of execution and in 2030

Source	Machinery	Year 2025		Year 2030	
		No's	Vol. Cap m3	No's	Vol. Cap m3
Residential Waste Collection	Mini Tippers 1m3	13	12	15	15
	Mini Tippers 2m3	19	39	23	46
	Compactor 7m3	07	49	08	56
	Hand Carts	207		248	
Commercial Waste Collection	Compactor 13 m ³	04	53	05	65
	Mini Tippers 2m ³	04	08	06	12
	Hand Carts	129		155	
Bulk Waste	Dumpers 10 m ³	11	108	13	130
Secondary Residential Waste	Compactor 13m ³	13	168	15	195
Lifting Machinery	Tractor loader	04		08	
Total (Ex. Handcarts)		75	436	93	519

3.1.9 Procurement of Solid Waste Management Equipment, Machinery and Vehicles

98. Procurement plan can be established only if a detailed review of the existing waste collection fleet is carried out. For the same reason the list of existing machinery for Abbottabad city was acquired along with the model year of various vehicles. After conducting the life assessment of the vehicles their volumetric capacity was also taken

into consideration the total available volumetric capacity was taken out of the proposed system design, volumetric capacity and the total number of vehicles required were established for the difference in current and proposed volumetric capacity. In case of Abbottabad the consultant has assumed 0 available volumetric capacity for two reasons, the current fleet of WSSA is expired, but since the WSSA is using the fleet somehow there is huge lifting lapse of around 96 tons/day. PMU/WSSC Abbotabbd will adopt energy conservation strategies through procurement of energy efficient equipment and vehicles. WSSC Abbotabad will consider optimization of such equipment/machinery during operation phase to adopt energy conservation.

- Existing usable vol. cap – 39 m³
- Proposed vol. cap – 436 m³
- Difference – 397 m³

99. As per the points above the procurement shall be established using the difference volumetric capacity i.e. 397 m³ / day. Proposed procurement of SWM fleet for solid waste carrying machinery, and non-waste carrying machinery and future machinery requirements for year 2030 is shown in **Tables 3.8, 3.9**.

Table 3.8: Current Waste Carrying Machinery Procurement

Machinery	Vol. Cap m ³	Total Required	Additional 10%
Minitippers 1m³	12	12	13
Minitippers 2m³	43	22	25
Compactors 7m³	43	06	07
Compactors 13m³	201	15	18
Dumpers 10m³	98	10	11
Total	397	65	74

100. To ensure that there is no need for machinery until the completion of project, 10% extra machinery for the system to be procured as back up vehicles in case of any breakdown or routine maintenance.

Table 3.9: Current Non-waste Carrying Machinery Procurement

S/N	Machinery	Qty	Working (Km's)/Machinery	Total daily Working (Km's)
1	Mechanical Sweeper – Vacuum	02	35	70
2	Mechanical Sweeper – Tractor	02	20	40
3	Mechanical Washer	02	15	30
4	Drainovator	02	10	20
5	Green Shredders	02	As Required	
6	Tractor Loaders	04	As required	

Total	14		
-------	----	--	--

3.1.10 Transfer Stations

101. In order to improve the overall waste management system and urban environment, waste transfer stations would be developed and used to minimize the number of smaller vehicles commute to the Landfill site, thus reducing negative environmental impact. Depending upon the site, location and collection vehicles, we can have one of three types of transfer stations. Currently only Mini and Mobile transfer stations are proposed for SWMF of Abbottabad as the city is small and hauling routes are also short.
- **Mini Transfer Station** – Arm Roll vehicles containers of 15-20 m³ size, placed along a ramp in enclosures
 - **Mobile Transfer Station for vehicle to vehicle transfer** – where space is constrained, large vehicles, like compactor trucks, could be used for emptying small collection vehicles.
 - **Main Transfer Station** – for transport convergence into trailers. These transfer stations could be coupled with segregation or Material Recovery Facilities (MRFs), reducing load on the actual landfill site. Transfer stations will serve for transfer of waste from small capacity to large capacity vehicles to haul waste at SWMF. Waste management plan for transfer stations will be prepared prior to start of operations by the WSSCA. Main transfer stations in Abbottabad shall be constructed if required in future. Waste management plan will ensure that no waste is littered and mishandled during operations at transfer stations. Waste management plan will be prepared by WSSC Abbottabad and will be submitted to PMU for review and approval before start of operations at transfer stations. It will be ensured that no public or neighbors grievances arise due to operations at waste transfer stations and if any received it will be timely and appropriately addressed by concerned authorities. SOPs will be established and implemented at waste transfer stations to avoid impacts of odour, water pollution, land degradation and public nuisance.

3.1.11 Waste Transport

102. For transportation, compactors, arm-roll trucks, skip lifters, tractor trolleys, and dump trucks are used. Tractors, trolleys, Arm-Roll trucks and front-end loaders assist the secondary collection. Waste from streets is collected by sanitary workers and is brought to collection points using hand carts or wheelbarrows. From the collection points, waste is transported to final disposal sites, using compactor trucks. This system on the whole is less efficient since it requires more time and more manpower to function. The innovation of rickshaws and mini-dumpers promises to improve reach and efficiency, particularly when incorporated in the ISWM. Tractor trolleys are not purpose-built vehicles for waste collection and transportation within the city limits, so they would generally be avoided.
103. Maximum transportation will be routed through transfer stations, except when collection vehicles are large enough to go directly to landfill or are close to landfill or reach outer periphery after collection route completion

3.2 Component 2: SWMF Development & Operation

3.2.1 Objective of SWMF Development

104. The proposed SWMF is an urban development project with the objective of providing waste collection and disposal services for the residents of Abbottabad city. The project aims to benefit the current population of approximately 3.5 lacs that are estimated to increase to about 4.5 lacs by 2030. The project is designed with the objective to cater to adverse environmental impacts of open dumping and haphazard waste spread in nearby agriculture lands. Since the design life of the project is 10 years, the consultant has taken the waste generation and population growth rate for the year 2025 for the calculation purpose.

Table 3.10: UC wise Waste Generation and Waste stream Tonnage (2025)

Resource Distribution As Per Proposed Plan				
UC Name	Waste T/D	Residential Waste	Commercial Waste	Bulk Waste
Malik Pura	14.70	8.82	2.21	3.68
Central Urban	14.54	8.72	2.18	3.64
Kehal Urban	14.48	8.69	2.17	3.62
Nawa Sher Urban	32.55	19.53	4.88	8.14
Mirpur	29.93	17.96	4.49	7.48
Kakul	10.50	6.30	1.58	0.92
Dhamtour	9.59	5.75	1.44	2.40
Salhad	23.63	14.18	3.54	5.91
Jhangi	14.70	8.82	2.21	3.68
Sheikhul Bandi	18.38	11.03	2.76	4.59
Banada Pir Khan	18.90	11.34	2.84	4.73
Baldheri	14.44	8.66	2.17	3.61
Total	216	130	32	52

3.2.2 Capacity of SWMF

105. The landfill in Abbottabad is designed on the concept of integrated system of waste management for end-of-pipe solution. It covers maximum diversion of municipal waste to resource recovery and composting. The landfill facility is designed as a waste treatment and disposal complex, which has the Material Recovery Facility (MRF), composting plant and waste cells all inside the boundary. With maximum proportion of waste processed in the mechanical-biological treatments, it is expected that initially only 50 tons per day waste will need to be disposed of in waste cells. Nonetheless, the waste cells are recommended to be developed for the complete life of landfill; that is 15 years.
106. The site is complex due to the fact that approximately half of the site is mountainous in nature and it is therefore planned in such a way that waste cells are kept on the sides where lesser excavation or level will be required. Other than the technical components of landfill, the site will house administration building, weighbridge for recording incoming waste data, wheel washing and parking yard
107. The process flow of the proposed SWMF for Abbottabad is provided in **Figure 3-3** while the key plan for the proposed facility are provided as **Figure 3-7**.

3.2.3 Scope of Works for SWMF development

108. In order to understand the impact of all the project phases to the receiving environment, it is necessary to provide details of the activities to be performed, its magnitude and duration.

109. The general step wise sequence of activities to be conducted for the SWMF development are described below. It shall be ensured that staging of activities takes place to manage any potential impacts, including traffic management issues.

Pre-Construction phase activities

110. The following activities have already been completed by PMU KPCIP and Engineering Design Construction Management (EDCM) consultant:

- PMU and EDCM consultant mobilization
- Situation analysis and condition assessment
- Geotechnical and topographic survey
- Detailed Engineering design
- Social safeguard assessment
- Preparation of tender document, cost estimates and BOQs

3.2.4 Rationale for Site Selection

111. The proposed SWMF has been selected on the basis that it must comply with basic KP government regulations, IFC EHS guidelines for waste management facilities and the ADB SPS 2009. Proposed selection of this SWMF must take into account impacts from leachate, litter, dust, vector and odor on surrounding environment. The various factors that have been kept in focus while selecting the proposed SWMF site are provided in **Table 3.11** below.

Table 3.11: Criteria for Site Selection

Factors considered for site selection	Rational for Site Selection
Landfill area and capacity to meet requirement of landfill site	There is adequate land area (approx.21 Hectare) available at Dhamtour which can be used for landfilling for next 15 years.
Accessibility of landfill site	At the moment site is accessible from murree road via Dhamtour village road. However, existing 10Km access route shall be widened from expressway to SWMF under external development. Site is suitable for SWMF as it is located near city junction points from where waste hauling is quite easy as compare to other sites. Further waste hauling is less costly at this site as it is located at relatively low altitude.
Site Stability	The area is fairly flat and has negligible gradient.
Land Use	Some of the land is used for agricultural and livestock purposes, and the rest is generally occupied by shrubs and bushes.

Factors considered for site selection	Rational for Site Selection						
Critical Habitat/Sensitive ecosystem	Relatively high as surrounding area has some agricultural activity and some presence of flora and fauna.						
Restricted Zone, Wildlife/Forest Protected areas	Site is falling outside of restricted zone/wildlife/forest protected areas.						
Site should be located outside of the 10-year groundwater recharge area for existing or pending water supply development	Site is located outside of the 10-year groundwater recharge area for existing or pending water supply development.						
Perennial stream	<p>Two perennial streams Darkhan Katha Nullah & Dor River flowing very close to proposed landfill site. Darkhan Katha Nullah which carries mainly waste water from Abbottabad city flowing at around 100 meter on the northern side of proposed location.</p> <p>On the eastern side of proposed location Dor River is flowing which originates from Dounga Gali range and terminates at Terbela lake near Haripur.</p> <p>Distance of landfill cell to Dor river is as follows</p> <table border="1"> <tr> <th>Cell No 1</th><th>Cell No 2</th><th>Cell No 3</th></tr> <tr> <td>550 meters</td><td>350 meters</td><td>200 meters</td></tr> </table> <p>The difference between MSL of Dor river and proposed landfill site is around 30 meters. Moreover center to center distance between Dor river and proposed landfill site is around 350 meters. Therefore, leachate contamination is not envisaged if engineering measures as proposed are adopted and implemented in true spirit.</p>	Cell No 1	Cell No 2	Cell No 3	550 meters	350 meters	200 meters
Cell No 1	Cell No 2	Cell No 3					
550 meters	350 meters	200 meters					
Topography	The area is fairly flat and has negligible gradient.						
Ground Water Table	<p>Upon site observation, the first strata of subsoil water is found approximately 90 ft. (27 meters) and is around 200 ft. (60 meters) most of the year.</p> <p>Geotechnical and topographical reports suggests that groundwater is not encountered in boreholes up to a depth of 20 m.</p>						
Flood plain & other climate risks	<p>Site is located outside of a 10-year flood plain.</p> <p>Please refer to Section 3.4 below for a detailed assessment of the climate risks facing the project.</p>						
Seismic Risk/Fault lines	No significant seismic risk as per Seismic Zoning Map of Pakistan. No fault lines or fractures within 500 meters						

Factors considered for site selection	Rational for Site Selection
	of site perimeter of the proposed landfill cell development that may allow unpredictable movement of gas or leachate.
Private/ Public water supply wells	No public/private water supply wells encountered during field visit.
Airports	No airport available within Abbottabad city.
Sensitive Receptors	No building/housing structure fall within proposed SWMF area. There are four nearest receptors form the proposed landfill site all are residential structures. None of these receptors are considered as sensitive as all are falling outside of 250 meters perimeter from landfill cells

3.2.5 Detailed Process Description

112. Following are the major operations that will be performed at the SWMF in Abbottabad:
- Reception of the incoming waste stream;
 - Placement and volume reduction of the waste through mobile compactors such as bulldozers;
 - Installation of material recovery facility, Aerobic Digestion (AD) system and composting; and
 - Installation of the landfill and environment control facilities
113. In a SWMF, waste is spread in thin layers, compacted to the smallest practical volume and covered with the soil or other suitable material at the end of each day. When the disposal site reaches its ultimate capacity, a final layer of cover material is applied.
114. The detailed process description for disposal of MSW at the proposed site is presented in the following sections.

Weigh Bridge and Unloading Bay

115. Prior to the unloading, the trucks will pass over a weight bridge to determine the exact amount of collected garbage from the city every day. Details are provided in section 3.3.4. Weigh bridge shall be constructed under external development.

Sorting Facility

116. The most suitable technological option for handling 180 tpd (150tpd mixed waste and 30 tpd organic waste from animal farms, fruits and vegetable markets, restaurant etc.) of the municipal waste generated in Abbottabad city is combination of mechanical and biological treatment options enabling around 95% of the organics, recyclables and combustibles from the landfill and this volume of waste will not reach landfill site hence saving landfill airspace for longer time, recovering the economic potential of the waste and improving environment through reducing the methane emission from the landfill. This percentage varies in different cities keeping in view the life style and economic

status of the residents. Furthermore, the estimates provided here are only benchmark figures used by the SWM experts during designing of the ISWM at the feasibility level and do not contradict the mass balance prepared by the design consultant, provided as **Figure 5.9** of this EIA study.

117. The **Figure 3.3** showing the flow diagram of the proposed SWM facility for Abbottabad:

- A centralized waste management facility will be handling around 180 tpd of the municipal waste.
- Sorting line with capacity of 120-150tpd consisting of bags opener, trommel screens, magnets, ballistic separator and baling units.
- 30 tpd of the green waste collected from the hotels, restaurants, fruits and vegetable markets will be used for the anaerobic digestion.
- After sorting and segregation, 100-120 tpd green waste will be subjected to Anaerobic Digestion and subsequent composting using aerated piles.
- Approximately 60 tpd of RDF will be produced which may be sold to the cement industries or brick kilns.
- Around 3-5tpd recyclables will be sorted which may be sold to the recycling industry.
- Remaining 2-5 tpd of the inert waste will be landfilled

Figure 3-3: Proposed SWM Facility for Abbottabad

Composting and Biogenerators

118. All the waste collected from the city will first reach MRF for sorting and segregation. From there, organic waste and residual waste will be transported to bio digester and composting area for final treatment and disposal. Compost pad of Plain Cement Concrete (PCC) will be constructed for windrow composting. After segregation and sorting, the yard waste will be sent to AD system where it will be dried and then sent to composting process.
119. The general process flow diagram for the AD system and composting facility is provided as **Figure 3-4** below.

Figure 3-4: General process flow diagram for AD System and Composting

120. Typical preparation steps include: (a) sorting of salvageable material (b) removal of non-putrescible (c) grinding (d) addition of wastewater sludge if necessary. Following conditions are essential for effective composting. For optimum results, the size of the waste should lie between 2 and 8 cm. Size reduction is accomplished through shredding. Sufficient number of microorganisms must be present to perform digestion and so sewage sludge is added for this purpose. The following conditions will be achieved for composting of MSW:

- C/N ratio should be 30 to 50;
- C/P ratio should be 100 or less;

- Moisture content should be 50 to 60%. Addition of water is done to raise moisture contents, if required;
- pH should vary between 5.5 to 8.5 throughout the process;
- Air should be thoroughly dispersed throughout the organic waste. This is done by frequently turning and mixing the wastes;
- Temperature should be maintained between 50 to 60°C for active composting period.

121. For Aerobic digestion system (AD system), the following options are proposed.

- Wet or dry AD;
- Single or two stage ADS;
- Thermophilic or mesophilic AD;
- Continuous, plug flow or batch AD.

122. The design decisions would need to be combined with pre-treatment decisions to create an overall AD design which would best meet the needs of the project, depending upon the waste characterization. Project design report suggests that AD system should not be prescribed at this stage and KP government may invite AD vendors/EPC contractors to provide customized approaches to AD and pre-treatment options.

123. WSSCA/GoKP may set out performance specifications that AD vendors/EPC Contractor will need to meet and vendors/EPC Contractor will pick the combination of technologies and approaches which they feel will work best for the feedstock to be treated. For example, a dry AD vendor could put a wet pre-processing system on the front end of their system. Understanding risks and benefits is important background, but this information should not be used in making a procurement decision (either by dictating requirements in an RFP and/or in the evaluation of proposals). Specifying the AD system design at this stage may limit the competition and thereby cost escalation of the proposed system.

Material Recovery Facility (MRF)

124. The MRF area is located adjacent to landfill facility. The sorting area will be constructed with steel structures for roof with a ceiling height reaching approximately two stories' high. Dedicated machinery will be provided for sorting and segregation area such as a front-end loader and fork lifter. Process flow description is provided in **Figure 3-5** below.

Figure 3-5: Process flow of Material Recovery Facility

125. The operations involved in MRF are as follows:

- Waste will be off-loaded on a tipping floor at the MRF. The floor is divided into three chambers to ease the operations on first-in, first-out basis. The overall area can cater for two days' offloads, keeping a safety cushion for routine maintenance shutdowns.
- From tipping floor, front end loader will carry waste in batches and load into hopper.
- A bag opener is installed at the beginning of the segregation process. It will be used to open the closed bags. It will also work as a metering input device to control the throughput.
- After passing the bag opener, the waste will pass through a small horizontal conveyor belt, where larger components of the waste will be removed manually before entering other sorting equipment. The removal of large items from sorting line will not only safeguard the facility against unnecessary loading of bulk waste, but it will also save the mechanical equipment from avoidable wear and tear.
- At the end of pre-sorting conveyor belt, a magnet will be installed to recover ferrous metals.
- A Trommel screen with two distinct opening sizes of <90 mm and <6 mm is incorporated afterwards. Material below 90 mm is mostly organic, which will be dropped into trolleys placed right underneath the trommel. Once filled, the trolleys will be transported by tractors for further processing. As for the material < 6 mm which is primarily inert or fines, it will also be collected in a trolley and taken to landfill cells. This reject from MRF can be used as cover soil in waste cells.
- Waste stream after the trommel screen will pass from a Ballistic Separator and separated into two main streams: a) 3D or rolling fraction where all PET, HDPE, PP and other heavy fractions tend to jump towards the lower end of the system and b) 2D or flat fraction where all film and flat material tends to move upwards. During this process, material is continuously shaken and consequently the dust and 'fines' are screened by the perforated surface of the blades.
- Another chamber separates non-ferrous metals with the help of Eddy-Current technique of aluminum sorting.
- Afterwards, the material is fed onto a manual sorting conveyor belt located inside the picking station where plastics, glass, paper, cloth and other materials are picked before non-ferrous metals. Waste sorting manually will be collected in containers placed beneath the chutes, which will be emptied in their designated areas within the sorting facility. These materials can then be consolidated with the help of baler for ease of transportation.
- Recyclables and RDF materials are fed onto a baler automatically to be packed in the shape of blocks. These are then stored for transportation to market.
- Industrial size shredder is proposed for reducing the size of larger waste components.
- The whole facility will have ventilation installed for creating a comfortable environment for the waste picking team. The installed ventilation will also reduce the spread of COVID-19.

- A 3D view of a typical MRF is provided as **Figure 3-6** below.

Figure 3-6: 3D View of proposed MRF for SWM Facility -Abbottabad

3.2.6 Construction of Landfill Facilities

126. Following activities are involved in construction of sanitary landfill:

- Landfill Cell Development
- Landfill Gas Management
- Leachate collection and treatment system
- Associated Infrastructure and Buildings

3.2.7 Landfill Design

127. The landfill site is planned to contain 3 waste cells. The size of waste cell 1 is 1.42 Hectare, waste cell 2 is 0.95 Hectare while waste cell 3 is 1.6 Hectare. The leachate collection pond is planned to be positioned in the western side of the site. An area is reserved for the leachate treatment facility next to leachate collection pond, which is proposed to be designed as activated sludge treatment with advance level treatments for heavy metals and other pollutants potentially present in leachate. Location of waste cells and leachate collection and treatment is shown in **Figure 3.7** below.

Figure 3-7: Key Plan of Abbottabad SWMF

3.2.8 Waste Cell Design

128. The waste cells construction will comprise of excavation, leveling and compaction of existing natural ground. Cells will be excavated to a depth of 3 meters below the natural ground level while the waste cell will be raised to 25 m before closing them with top cover. Layers of composite barrier will be constructed to prevent any percolation of leachate into groundwater. Excavation slopes will be maintained at 1:3. On top of natural ground, laying of bottom liner will be carried out which is composite in nature and consist of the following elements;
- A total of 600 mm clay liner of permeability of 1×10^{-6} in series of 150 mm layers each compacted to 95%
 - 6 cm/sec will be compacted at the bottom of compaction.

- Above the clay liner 150 mm base layer for drainage and monitoring will be laid.
- Drainage layer will be topped by 1.5 mm HDPE geomembrane.
- As soon as HDPE is placed, 200 mm silty sand or geotextile will be covered on top of HDPE for the protection of the HDPE on the side slopes. The main purpose of this sand layer on top of HDPE geomembrane serves as leakage detection layer.

129. Specification of bottom lining of the proposed landfill site are shown in **Figure 3.8**,

Figure 3-8: Bottom Liner of the Landfill Cells

Final Capping Layer of Landfill Cell

130. Final capping of landfill cells will be carried out in order to limit and control the amount of precipitation that enter the waste and to limit wind and water erosion and burrowing animals' activity. Main objectives of the capping system are: minimizing infiltration into landfill, maximize surface drainage and run-off and gas control migration. The **Figure 3-9** below illustrates the typical final cover layer designed for landfill cells
131. Once the waste cells reach their design life, they will be closed with a composite layer comprising:
- 15 cm vent layer of sand or gravel
 - 60 cm compacted clay
 - 1.5 mm HDPE geomembrane
 - 15 cm of drainage pebble layer
 - 45 cm top layer

Figure 3-9: Capping of Landfill***Daily Cover***

132. Daily cover is placed on working surface of waste in order to reduce the risk of fire, wind littering, odor, vector breeding and dust hazards in the landfill. It is a soil layer and is placed on each working day. Generally, the amount of soil to be used in daily cover will be about 10% of the waste volume. Suitable amount of daily cover is usually stocked at the landfill sites during landfill cell excavation. However, any suitable excavated material from construction works can be used as daily cover

3.2.9 Leachate Management and Treatment

133. The mass balance in the leachate generally depends on the biological decomposition in the garbage body, amount of precipitation, temperature changes, and treatment of the leachate and/or transfer rate of the leachate to the treatment facility. This balance will be controlled and arranged according to the conditions during the operation phase. The leachate is collected via main and auxiliary leachate pipes. The longitudinal elevation of the leachate collection pipes laid inside the pebble stone drainage bed at 1% minimum.

Leachate Collection

134. Auxiliary leachate collection pipelines are planned in each waste cell to be placed at 30 m distance apart. In addition to that, main leachate collection pipes are placed longitudinally across 3 waste cells. The main leachate collection pipes shall be HDPE pipes 600 mm in diameter and in PN16 pressure class. The auxiliary leachate collection pipes shall be perforated uPVC pipes 300 mm in diameter and in PN16 pressure class. The main leachate collection pipes conjoin on a common line and connect to the leachate collection pond
135. A leachate collection system comprising of a drainage layer of either natural granular (sand, gravel) or synthetic drainage material (e.g. geonet or geocomposite) will be considered. Synthetic drainage material will be used on sidewalls of the landfill cells,

where the construction and operation of granular material may be difficult. Perforated leachate collection pipes and filter layer will complete the piping network for the waste cell. Leachate collection and treatment system proposed for the landfill site is illustrated in **Figure 3.10** below.

Figure 3-10: Leachate Collection system layout Plan

136. Leachate recirculation is practiced at a significant proportion of landfills in many countries (e.g. approximately 30% of MSW sites in Denmark). So far it has not been done for the purposes of increasing the flushing rate but mainly to promote more uniform degradation rates and as a short term leachate storage measure. Possibility of leachate recirculation at Abbottabad landfill is only recommended as sprinkling activity and not through piping network in order to avoid higher capex and operational complications.
137. A total area of 4 Hectare (Landfill cell areas) is considered as the area contributing to leachate generation. Based on the above-mentioned criteria, volume of leachate is calculated as maximum, average and minimum flow throughout the year. Storage capacity for leachate collection pond is estimated for 5 days while the treatment facility is designed for a capacity of $50 \text{ m}^3 / \text{d}$. In the absence of any leachate quality data available in Abbottabad or KP, the data collected from the Lakhudair landfill in Lahore is used for design reference as shown in table below. The effluent quality from the leachate treatment facility will be in accordance with the requirements set out in the National Environmental Quality Standard and is suitable for reuse in site landscaping and spray back onto landfill to reduce dust.

Leachate Storage

138. A leachate holding tank of 500 m³ (sufficient to store 5 days leachate production) will collect the leachate before it enters the treatment plant. Inside the plant, a second oversized holding tank of 125 m³ will be provided for condensed liquid (membrane refuse) which will be reinjected into the landfill. The sludge from leachate treatment system will be dewatered to 60% water content by air drying followed by disposal in the landfill.

Leachate Treatment Facility

139. A leachate treatment facility with a design capacity of 50 m³ per day is proposed. Leachate treatment has been designed on activated sludge treatment with advance level treatments (Disc Tube Reverse Osmosis-DTRO) for heavy metals and other pollutants potentially present in leachate.
140. Prior to the DTRO treatment, leachate will be subjected to preliminary treatment using the following unit operations:
- Screening to separate large floating materials in and/or on leachate.
 - Sedimentation/equalization to balance out the process parameters, such as flow rate, organic loading, and strength of leachate streams, pH, and temperature over a 24-hour period
 - Sand filtration for removal of the organic components, turbidity and suspended solids (SS)
141. The process flow diagram of leachate pre-treatment designed for the proposed landfill site is provided as **Figure 3-11** below. Design parameters of screen chamber, equalization tank and sand filters are provided in **Tables 3.11, 3.12, 3.13 and 3.14** below.

Figure 3-11: Process Flow Diagram of Leachate Treatment Plant

Table 3.12: Leachate Treatment Design Parameters

	Parameters	Unit	NEQS	Mar. 2017	Jan. 2018	Design Range
1	PH	PH Unit	9	8.65	8.61	6-10
2	TDS	mg/L	3500	18040	17580	15,00-20,000
3	TSS	mg/L	400	120	224	100-2000
4	COD	mg/L	400	6273	8590	5,000-20,000
5	NH3, Nitrogen	mg/L	40	625	490	350-1000
6	(BOD5) @ 20 °C	mg/L	250	240	2700	
7	Chloride	mg/L	1000	7148	4998	

Table 3.13: Design parameters for screen chamber in leachate treatment plant

Screen Chamber (Fine Screens)	Value	Unit
Peak Design Flow	0.07234	Cum/s
Assume Clear spacing between bars, o	6.00	mm
Velocity ahead of screen (Va)	0.60	m/sec
Width of each screen channel, W	0.2411	m
Assume Angle of inclination	30.00	Degree
Assumed Detention Period in the Screen channel	6.00	sec
Assume Length of the screen chamber	3.60	m

Table 3.14: Design parameters for equalization tank in leachate treatment plant

Equalization Tank	Value	Unit
Peak Design Flow	6250.00	Cum/day
Assumed Detention period	2	hours
Volume of the Tank	520.8	Cum
Assumed Depth of Liquid column	5	m
Area required for the equalization tank	104.2	Sq.m
No. of Tanks Proposed	1	
Breadth of the tank	8.5	m
Length of the tank	12.75	m

Table 3.15: Design parameters for sand filters in leachate treatment plant

Sand Filter	Value	Unit
Average Flow	50.00	Cum/day
Filter Operating hours	20.00	hrs.
Operating flow	2.50	Cum/hr.
Filter Loading rate	11.00	Cum/hr./Sq.m
Area of the Filter required	0.23	Sq.m
Diameter of the Filter Required	0.60	m

Containerized Leachate Treatment solution AIO-DTRO Series

142. The Disk Tube Reverse Osmosis (DTRO) plant will be used for leachate treatment. These are commercially available as package unit which may be procured from the vendor directly and installed. DTRO is a kind of RO (Reverse Osmosis). It has the advantages compared with other processes, such as unaffected by biodegradability and C/N ratio, stable effluent quality, flexible system operation and fast start-up and better handling of the heavy metals which is the major concerns. It has been widely used for landfill leachate treatment as construction costs for leachate treatment have been gradually reduced by these systems over past 10 years.
143. The process flow diagram within DTRO and typical AIO-DTRO series proposed for Abbottabad facility are shown in **Figures 3-12 and 3-13** below.

Figure 3-12: Process Flow Diagram within DTRO

Figure 3-13: Proposed AIO-DTRO Series for leachate treatment***Concentration Basin***

144. An over-sized holding tank of 125 m³ will be provided for condensed liquid (membrane refuse) which will be re-injected into the landfill.

Degassing Unit

145. A degassing tower is provided to act as the stripper which eliminates surplus CO₂ by stripping with air in order to raise the pH of the permeate, which was sent to the top of the stripper and was rinsed downwards through the column counter currently with up flowing air sent by blowers. The stripper will remove 95% of inorganic carbon, and 68% of TOC. Treated water will be stored for application like landscaping and sprinkling or it can be discharged to municipal drains after compliance with NEQS.

3.2.10 Monitoring Points

146. One groundwater monitoring well was maintained out of the drills made for geotechnical investigation. However, two groundwater monitoring wells are proposed in design once the landfill starts operations.

3.2.11 Landfill Gas Management

147. Landfill gas is produced through decomposition of organic fraction present in the MSW deposited to the landfill site by microbial activity. Landfill gas is composed of roughly 50 percent methane (the primary component of natural gas), 50 percent carbon dioxide (CO₂) and a small amount of non-methane organic compounds. Methane is a potent greenhouse gas 28 to 36 times more effective than CO₂ at trapping heat in the atmosphere over a 100-year period, as per the latest Intergovernmental Panel on Climate Change (IPCC) assessment report (AR5)⁶. Methane possesses the combustible and explosive properties and also a Green House Gas responsible for global warming. In order to limit landfill gas entrance into environment and to avoid fire and explosive hazards land fill gas collection system has been designed
148. The average depth of the waste body in waste cells is recommended at 25 meters. Therefore, vertical gas collection systems will be implemented in the facility. The gabion of the gas collection wells will be 1 m square filled with gravel, and these will be constructed with iron mesh. There will be a perforated HDPE pipe 150 mm in diameter and with pressure class of PN16 in the center of the gas collection wells. The

⁶ <https://www.epa.gov/lmop/basic-information-about-landfill-gas>

gap between the iron mesh and the perforated pipe will be filled with 16/32 mm pebble stone.

149. At start of Landfill operation venting is proposed as small quantity of gas will be produced. The passive gas collection system is planned with simple venting of landfill gas to the atmosphere without any treatment before release. This is appropriate, considering that only a small quantity of gas is produced and no people live or work nearby. Common methods to treat landfill gas include combustion and non-combustion technologies, as well as odor control technologies. For KPCIP landfill operations after few years when significant quantity of gas is produced, open flame flare technology, consisting of a pipe through which the gas is pumped, a pilot light to spark the gas, and a means to regulate the gas flow is proposed. The simplicity of the design and operation of an open flame flare is an advantage of this technology
150. With gas generation starting in 2023, a modeling software Land GEM is used to forecast the volumes of gas and accordingly, gas collection and venting system is designed as shown below. The heights of the gas collection wells will be gradually increased according to the depth of the waste body. The effective radius of the gas collection wells will be 30 m. Design specification of Gas vent has been shown in **Figure 3-14**. Layout of Gas vent system is attached as **Figure 3-15**.
151. Project design consultant EDCM has estimated the amount of emissions through US EPA Landfill Gas Emission Model (Land GEM). It is an automated tool for estimating emission rates for total landfill gas, methane, carbon dioxide, nonmethane organic compounds (NMOCs), and individual air pollutants from MSW landfills. Land GEM results for pollutant emissions resulting from the flaring operations at the site are presented in impact assessment section. Land GEM results shows that emissions of Sulphur dioxide (SO_2) and Methane (CH_4) are both minimal with only 2.4 kg/day (0.03 g/s) of SO_2 and 53 kg/day (0.62 g/s) of CH_4 being emitted. Also result shows very limited yearly volumes of emissions of NMOC and Hazardous Air Pollutants (HAPs) from landfill site. Keeping in view these limited volumes and after controlled flaring no deterioration to air quality is expected from the facility. Further the project area consists of a rural and open setting with no built area located in close proximity to the site, thus any minimal pollutant emissions will be rapidly diluted upon release and thus will not result in any significant impact on the airshed of the project area. Keeping in view the amount of gas production after few years of landfill operation, feasibility for gas reuse will be carried out and accordingly design changes will be executed.

Figure 3-14: Design Specification of Gas Vent

Figure 3-15: layout of Gas Vent System

3.2.12 Construction Phase Details for SWMF

Construction Schedule

152. The project construction phase is expected to last for a total of 2 years with the activity expected to commence in the second quarter of 2021 and completed by mid of 2023.

Construction phase activities

153. The activities to be conducted during construction phase of the project are provided below:

Development of Construction and Labor Camps

154. One of the first activities to be completed by the Contractor shall be the establishment of the construction and labour camp. The Contractor will also establish construction yards and sites (including storage and batching plant), offices and a workshop.
155. The construction of the proposed landfill will be divided into construction work packages and these packages will be awarded to the selected project Contractors.

156. The construction activity has to span over approximately twenty-four months. There shall be a number of contracts for a variety of works. The selected Contractors shall have the option to select suitable site(s) located near the project sites to establish his labor camps. If private land is selected, the contractor shall enter into contract with the private owner. During construction phase, an estimated 150-200 persons consisting of both semi-skilled and skilled human resource will be required.
157. Essential for the work bases is easy approach, availability of a suitable place for temporary storage of material and availability of water for construction in the vicinity. Presence of shade from trees close to the work bases can add to the comfort of the labor while taking rest during the hot season.
158. The location of storage materials and camps will be critical. Since the project contractor(s) will be responsible for identifying the suitable locations for storage and labor camps from the private sector, thus there will need to be clear guidelines for this process, which will need to be closely monitored by the implementing agency. As far as possible, the project design team shall be assigned the task to identify the suitable location(s) for storage of materials since inappropriate storage of materials may result disruption of the traffic movement.
159. The proposed site for the Contractor's camp shall include the following facilities:
 - **Labor camp site**
 - Accommodation
 - Kitchen
 - Dining area
 - Sanitation facilities
 - Septic tank
 - Liquid and solid waste disposal facilities
 - Generator(s), for operation when the power supply from the grid station was not available
 - **Construction camp site**
 - Uncovered material storage
 - Covered material storage
 - Parking for vehicles and plant
 - Batching plant
 - Generator(s)
 - Site offices
 - **Workshop site**
 - Workshop

- Storage area
- Generator(s)

▪ Site preparation

160. There may be a need to carry out cutting and filling of the land in order to attain the designed ground elevation. During the process, areas above the design elevation shall be cut and spoils shall be used to fill areas below the designed elevation. The area is to be clean of any obstructions in areas where the general design elevation is already attained. Cut and fill activities will be carried out using mostly heavy mechanical equipment. Manual labor will be negligible.
161. The ground will be compacted until the desired ground bearing capacity is attained. This is to ensure that all structures, particularly the foundations to be erected are stable and will not be subject to subsidence, settlements and other earth pressures.

▪ Development of Access Roads & Internal Roads, drainage facilities and other horizontal earth works

162. Haul roads from the reception area to the entrance to each phase shall be designed to a standard adequate to allow trafficking of heavy vehicles. Haul roads may need to accommodate the passage of heavy construction vehicles e.g. steel wheel compactors and tracked bulldozers. Service roads to other facilities on site e.g. leachate treatment plant, gas extraction system, should be to an adequate standard to allow access by service vehicles.⁷
163. Particular attention should be given to the access point to each cell. It is important that the access routes chosen do not put the liner at risk. Typical access ramps will be up to 6m in width and have slopes up to 10%.

▪ Construction of building infrastructure

164. Site building infrastructure must be designed, constructed and maintained to a high standard and should include the following facilities:
- Administration building consisting of an administration office, first aid area and general reception area;
 - Sanitary facilities: showers and toilets;
 - Staff facilities: lockers and mess room;
 - Waste reception area;
 - Monitoring equipment store;
 - Equipment maintenance and fuel storage; and
 - Parking area
 - Properly installed ventilation to reduce the spread of COVID-19

⁷ https://www.epa.ie/pubs/advice/waste/waste/EPA_landfill_site_design_guide.pdf

165. Purpose built buildings will be constructed with on-site laboratory facilities provided as necessary. The administration building would include a working telephone, a facsimile machine and would be suitable for the storage of records.

- **Construction of the weighbridge system and Unloading Bay and its components**

166. The weighbridge should be located adjacent to the waste reception area and sufficiently far enough away from the public road to avoid queuing onto the road. Weighing facilities should be adequate to accommodate the weighing of both incoming and outgoing traffic if necessary.

- **Landfill Site Construction**

167. The development of the landfill area will consist of the following activities:

- Excavation for landfill cell and bottom lining along with leachate collection and treatment pond & gas collection pipes;
- Construction of the access ramps, leachate collection and treatment pond;
- Run off and run on collection network;
- Final capping and arrangements for gas venting and flaring;

Construction Machinery Requirement

168. For storing materials, stocking equipment and parking machinery and vehicles, the Contractor(s) shall require open and accessible sites close to the labor camps. The Contractor(s), at his own expense, but keeping in view his contractual obligations to honor the applicable national and international guidelines regarding level of pollution, shall make the arrangements.

169. The **Table 3.16** below outlines the approximate number of major machinery and vehicles that are envisaged to be required for the project construction works.

Table 3.16: Estimated Contractor's Equipment and Machinery

Sr. No.	Machinery / Equipment	Quantity required*
1	Excavators	4
2	Dumpers	2
3	Batching Plants	1
4	Loaders	2
5	Power Generators	4
6	Rollers	2
7	Tractor Trolley	6

Sr. No.	Machinery / Equipment	Quantity required*
8	Transit Mixer	1
9	Compactor / Roller	2
10	Crane	1
11	Crush Plant	1
12	Concrete Pump	1
13	Vibro Hammer	1
14	Welding Generators	2
15	Watering Tanks (moveable)	3
16	Haulage Trucks	20
17	Cars/Pickups	8

* Number of machinery is indicative and can be changed subject to working schedule.

Construction Materials Requirement

170. During the construction phase, construction materials in considerable volumes will be required. Typical material required for landfill cell development include base mineral liner, cap barrier layer, leachate drainage blanket; other drainage layers e.g. capping layer and groundwater/surface water, gas collection and venting system, road material and daily cover. The common source of the material require for civil work are described in **Table 3.17** below.

Table 3.17: Source of Raw Material

Sr.#	Raw Material	Source
1	Earth Material	Available locally, borrowed from the lands acquired for the project.
2	Aggregate	Available at many sources within the vicinity of the site.
3	Rip-rap material	Available locally from nullah bed deposits and rock excavations.
4	Sand	Sand is available in near vicinity and river bed.
5	Water	Ground water is available at depth of 200 feet and it will be used for construction purpose.
6	Cement	Ordinary Portland Cement is suitable, which is available at various factories in Pakistan mainly from Haripur.
7	Reinforcement steel	Steel re-rolling mills in Hattar/Haripur meeting the standards from the billet produced either by Pakistan steel or imported. These will serve the purpose of steel availability.
8	Energy	Electricity supplies are available at the site, nearest 66Kv grid station located at a distance of 8 km from proposed SWMF location.

3.2.13 Operation Phase Details for SWMF

Scope of Activities

171. The activities to be conducted during the operational phase of proposed project are provided in **Table 3.18** below.

Table 3.18: Operation Phase Activities

Landfill Development	Operation activities involved
Waste hauling to LFS	The compactor truck will transfer waste from Abbottabad city to the landfill site.
Weigh Bridge and Unloading Bay	<ul style="list-style-type: none"> ▪ Weighing operation ▪ Maintenance of mechanical and electrical equipment
Landfill site operations	<ul style="list-style-type: none"> ▪ Waste inventory management ▪ Material Recovery Facility ▪ AD and Composting Facility ▪ Daily cover ▪ Leachate management (i.e., collection, treatment and disposal) ▪ Landfill gas management (i.e., monitoring, collection, flaring) ▪ Environmental monitoring
General Operations	<ul style="list-style-type: none"> ▪ Admin block operations ▪ Maintenance of equipment and machinery ▪ Vehicle servicing ▪ Disposal of solid waste and waste water generated during operations ▪ Workers Health and Safety ▪ Site Security

Operation Equipment and Machinery

172. The equipment required during the operation phase of the landfill site can be divided into three functional categories: waste movement and compaction, earth cover transport and compaction, and support functions. The **Table 3.19** below provides the equipment expected to be required for operation phase of the landfill site.

Table 3.19: List of Equipment and Machinery for Operation Phase of Landfill Site

Sr. No.	Machinery/Equipment	Equipment use in landfill operations	Quantity required*
1	Bucket Loader	It is used to fill earth cover material into vehicles at landfill site.	1
2	Chain Dozer	It is used for leveling of waste or excavated soil at the landfill site.	1
3	Trash Compactor	It is used for compaction, propulsion and spreading of waste in a landfill.	1
4	Hydraulic Excavator	It is used for Excavation purposes.	1

* Number of machinery is indicative and can be changed subject to working schedule.

Manpower Requirement

173. It is expected that existing organizational capacity of WSSCA may not be able to successfully run the future model, therefore, ISWM system along with human resource requirement will be proposed. The institutional design of the WSSCA and its linkage with line reporting departments would be reviewed. The agreement will be reviewed and KPIs would need to be aligned with the design of the solid waste management system.
174. An institutional review and capacity building firm has been engaged under the project to successfully operationalize the project and improve the capacity of WSSCA in terms of efficient SWM service delivery.
175. Estimated manpower requirements during construction phase of the project would be about 150 persons while during operation phase would be 50 persons.

3.2.14 Closure and Post Closure Plan for SWMF

176. Both the Closure and Post Closure plans will come into effect towards the end of the SWMF's useful life, usually 40 to 50 years from commencement of operation of the SWMF. In this time, there could be marked changes made to them depending on how environmental and socioeconomic conditions in and around the site and Abbottabad city have evolved.
177. The closure plan will include:
 - Landfill cover and landscaping of the completed site;
 - Long term plans for the control of runoff, erosion, gas and leachate collection & treatment.
178. Post closure plan will include:
 - Routine inspection of completed landfill;
 - Maintenance of surface water diversion facilities, landfill surface grades, the condition of liners;
 - Maintenance of landfill gas and leachate collection equipment;
 - Long term environmental monitoring plan so that no contaminants are released from the landfill site.
179. These plans have yet to be developed but will be customized to the proposed SWMF facility and will be prepared within first few years after commencement of the SWMF.

3.3 External Development

180. The external development of the landfill site includes all elements other than waste handling at treatment and waste cells such as;

3.3.1 Site Security

181. Site security is ensured through construction of boundary and fencing. The boundary around the landfill in Abbottabad will be constructed with pre-cast concrete columns

with barbed wire. Tree plantation will be done to create environmental barrier between the external and internal environment.

3.3.2 Site Access and Roads

182. The approach road of 10 Km from expressway up to the landfill is proposed as primary approach road, its widening/rehabilitation is included as part of external development component of landfill construction. Roads inside the premises will cover all periphery. Road width will be 10 m wide with two lanes each 4 m for two-way traffic of waste carrying vehicles. Access roads within cells will be kept at 8 m width while the longitudinal slope is designed at 1:10.

3.3.3 Administration Block

183. A 3-story high administration building is designed within the landfill premises. It is planned such that it can accommodate landfill operations team, has a laboratory for quality control and MIS monitoring room for data acquisition and transfer to head office. The building also contains a conference room for meetings at landfill, an inventory room for storing supplies for repair and maintenance of landfill machinery and vehicles.
184. There are showers, prayer area, rest rooms and a kitchen in the building. A car park outside the building is also designed for personnel's vehicles. The area of the administrative building is surrounded by landscaping and greenery. The building has a look-out tower on 4th level for viewing operations at the facility.

3.3.4 Weighbridge and Traffic Monitoring

185. The security guard room is already constructed on-site. The weighbridge is planned to be positioned at the entrance of the facility. All waste carrying vehicles entering the facility will be weighed and statistical data will be gathered, stored and processed. Weighbridge of 100 tons capacity will be installed at landfill. Schematic diagram of weighbridge is shown in **Figure 3-16** below.

Figure 3-16: Schematic Diagram of Weigh Bridge

3.3.5 Wheel Washing and Vehicle Parking

186. A vehicle parking shed for landfill vehicles and occasional parking of waste carrying vehicles is designed along with a workshop for routine repair and maintenance work is included at the landfill. There will be pumps and nozzles that spray pressurized water to clean the wheels. The wheel washing unit will comprise of a sedimentation tank. The dirt on the wheels of vehicles will settle and the water in the pool will be transferred to wastewater sedimentation tank while the stale water can be used for washing the vehicles.

3.3.6 Workshop

187. There will be two different sections for greasing and oil/filter change for the vehicles, and a waste oil storage tank for storing the waste oil. There will be separate units for welding and electrical repairs.

3.3.7 Surface Water Collection and Drainage

188. The runoff at landfill will be managed through the provision of surface water diversion channels and collection systems. Drainage for surface runoff along periphery is proposed through a network of RCC drainage channels.

3.3.8 Storage area for cover soil

189. The waste cells will require cover material which may be transported as required from identified source. Some portion of the hilly side of landfill may be used as per need and therefore, as much of the site which pose less complication vis-à-vis construction of landfill and other treatment components is utilized in site plan.

3.4 Institutional Review and Capacity Building (IRCB) Component

190. In order to execute successful operation of SWMF facility at Abbottabad, an institutional review and capacity building (IRCB) component is included in the project design to enhance services delivery of WSSC Abbottabad. PMU KPCIP has awarded IRCB contract to consortium of four firms in November, 2020. It is an integral part of the larger multi-year KPCIP. IRCB contract will facilitate improvements to the business model to ensure operational efficiency and sustainability. IRCB firm will conduct an applicable training needs assessment and training plans.

191. IRCB contract will facilitate performance benchmarking of KPCIP based on an understanding of current operations and developing an output-based monitoring system for impact of the planned subproject investments. IRCB will evaluate business model by considering following options.

- Service delivery by the WSSC Swat (or other government or quasi-government entity)
- Service delivery by outsourcing to a private sector provider
- Service delivery via a hybrid of the above two options
- Service delivery by other, innovative means, such as community initiative, that may not have been initially identified

192. PMU KPCIP will design capacity building interventions using participatory approach through IRCB contract. PMU KPCIP will define monitoring of IRCB contract in project administration manual and will closely monitor the effectiveness of IRCB contract within WSSC Swat.

3.5 Climate Risks from Project

3.5.1 Climate Change Trends and Extremes in Abbottabad

193. Main climate change impacts in Abbottabad are highly associated with potential increase in rainfall and increase in temperature (both maximum and minimum temperatures). These potential changes will result in an increase in flooding (riverine, flash and urban flooding) and increase in heat waves (particularly in densely populated UCs and industrialized areas). These will impact businesses, domestic homes, agriculture and exacerbate the challenges associated with urban and transport infrastructure development, energy consumption, energy supply and municipal services (like water supply, sanitation systems, sewerage systems, drainage and

community health. Climate change projections along with associated impacts and their likelihood are mentioned in **Table 3.20**. Summary of the main Climate Change trends and Projections observed in Abbottabad are mentioned in **Table 3.21**.

Table 3.20: Climate events in Abbottabad and their impacts on the city

Climate Change Projection	Event	Impact	Likelihood
Extreme precipitation	Flash flooding Urban flooding	Damage to houses, infrastructure. Increased demands on drainage and storm water management system and sewer outflows Road washouts and flooding	High
Heavy rain and temperature decline/rise in the catchment of Salhad and Naray streams	Increased precipitation resulting in flooding in the streams	Higher cost of flood protection, maintenance and expansion of man-made erosion controls	Medium
Temperature rise	Increased snow melt, Increased precipitation/evaporation	Increased flooding Increased water demand Increased energy consumption Decline in surface and ground water resources	High

Table 3.21: Summary of the main Climate Change Trends and Projections observed in Abbottabad

Climate Trend	Description	Current and/or future impacts
Precipitation increase	Based on CSIRO-CCAM RCM precipitation is expected to rise between 113.8mm/yr. to 329.5mm/yr. during 2011-2100 compared to 1976-2005 period under both scenarios.	Flash floods may increase, which will adversely affect the ground water. Groundwater will continue to decline. Runoff enhancement in the near and far future again adversely effecting ground water. Together with temperature rise, decrease in precipitation may result in more soil erosion and slope instability.

Temperature Increase	<p>Maximum temperature is also expected to rise between 0.06°C to 6.2°C during 2011-2100 compared to 1976-2005. Similarly, minimum temperature is expected to rise between 1.2oC to 4.9oC during 2011-2100 compared to 1976-2005.</p>	<p>Increased demand for water and electricity, putting an additional pressure on the stretched supply of both.</p> <p>Temperature rise will enhance evaporation and losses. It will also adversely impact structural design and urbanization.</p> <p>Adverse changes to the ecosystem, local flora and fauna.</p> <p>Frequent heat waves associated with health impacts.</p>
----------------------	---	--

3.5.2 Climate Risk and Vulnerability Assessment of the Landfill site in Abbottabad

194. Climate change can impact different aspects of the landfill site due to projected increased temperatures and intense floods from heavy rainfalls at the location of the landfill site. These climatic changes in the nearby areas can also have serious consequences at the landfill site due to flash flooding.
195. In addition to the impacts of changing climate, landfill sites can also be a source of greenhouse gas emissions which need to be considered for climate change mitigation options. These gases can also create a fire hazard due to change in decomposition rates caused by increased temperatures.
196. Other environmental considerations of the proposed landfill site include likelihood of groundwater contamination, odor generated from the waste dumping and processing, impacts on the overall aesthetics of the landfill area, dust and pollution due to heavy and continuous transportation to and from the landfill site

3.5.3 Climate Change Sensitivity assessment of Landfill sites

197. Climate Change Sensitivity assessment of Landfill sites evaluates the likelihood for the climate change hazards of concern to reduce effectiveness of a landfill/containment system. Potential direct impacts of the hazards include power interruption, physical damage, and water damage and reduced accessibility. Potential indirect impacts may include petroleum oil or chemical spills, accidental fire, explosions and ecosystem damage. Depending on the type and size of a system, overall system failures may result in:
 - Damage to liner or cover materials and potential washout of contaminated contents
 - Damage to or loss of a leachate collection/removal system
 - Damage to or loss of a landfill gas (LFG) management system, which may involve one or more flares to destroy excess gas or a facility to recover and convert the gas to useable energy
 - Loss of subaqueous cover integrity due to increased erosion associated with intense water currents and waves
 - Loss of surface grade integrity and potential spread of contaminants

- Unexpected and additional costs for repairing or replacing a cover system, a leachate or LFG management system, or infrastructure components such as power lines, maintenance corridors and buildings.
198. Points of potential vulnerability correspond to the landfill/containment system components⁸ (including any leachate and/or LFG management systems), site operations and infrastructure. Site operation vulnerability may include disruption of critical activities such as scheduled inspections of a landfill cover or sampling of LFG.
199. The timescales for climate change and some of the consequences on how to manage the landfill sites are similar. The landfill sites can be operational for decades and will remain active for decades following their closure. Residual waste will remain in the landfill sites for many years after degradation processes have ceased. Capital assets such as energy from the waste plants and material recovery facilities will also be operational for many decades. Models suggest that the scale of climate change could increase during this century resulting in sudden rapid large-scale changes with far reaching consequences⁹.
200. Based on the Climate Risk and Vulnerability Assessment (CRVA) theoretical framework, it is important to assess the climate change exposure and sensitivity of the landfill site and suggest possible adaptation measures with respect to the identified elements. The suggested adaptation measures need to be monitored and re-evaluated as a continuous process during the operations for any required changes to ensure that the suggested measures are sustained over the life span of the landfill site. Three aspects of landfill sites are assessed for potential climate change impacts (temperature, precipitation, winds, fire hazard) in terms of exposure and sensitivity: 1) underground components, 2) over-ground components and 3) Site infrastructure and operations, provided as **Table 3.21** below.
201. **Climate Change Exposure of Landfill Site:** This includes identification of climate change hazards in the context of potential climate scenarios. For example, precipitation changes can degrade covers of landfill. Moreover, a number of anthropogenic stressors, socio-economic and land-use changes near and around the landfill site in the future may complicate and exacerbate the above-mentioned climate change events and increase exposure of the site. Temperature changes can impact the composting process and also can impact the decomposition process responsible for leachate production. For example, land-development can affect natural protective barriers.
202. **Climate Change Sensitivity of Landfill Site:** Likelihood of climate change related hazards are included in sensitivity assessment that could negatively affect the functioning of the landfill site including direct impacts (accessibility, physical damage, water damage) and indirect impacts (accidental fire, explosion or ecosystem damage). These direct and indirect impacts can affect the landfill site in terms of damage to liner or cover materials, washout of contaminated contents, leachate collection and removal, landfill gas management etc. **Table 3.22** showing Sensitivity Considerations of system components for Landfill Site while **Table 3.23** showing Non-climate Stressors and Potential Impact on Landfill Site.

Table 3.22: Sensitivity Considerations for Landfill Site⁸ <https://semppub.epa.gov/work/11/175853.pdf>⁹ https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/290358/sx1-042-tr-e-e.pdf

Systems Components		Vulnerabilities		
		Physical Damage	Water Related Damage	Access
Landfill Components	Pipe systems for leachate treatment and disposal of landfill gas collection and transfer	X	X	X
	Transfer pumps for leachate and landfill gas	X	X	
	Treatment pond for leachate	X		X
	Pre-treatment of landfill gas (coolers, condensers, blowers)	X	X	
	Landfill gas flares	X	X	X
	Storage containers for chemicals	X	X	X
	Disposal system for treatment residuals	X	X	X
	Discharge system for treated leachate	X	X	
	Auxiliary and monitoring equipment	X	X	
	Synthetic materials (e.g. geomembrane in liners or cover system, geotextile for leachate filtration)	X	X	
	Bottom layer of unlined waste		X	
	Vegetative layer for an evapotranspiration cover	X	X	
Infrastructure and Landfill Site Operations	Groundwater or landfill gas monitoring wells	X		X
	Composting facility & AD system	X	X	
	Material Recovery Facility	X	X	
	Surface water drainage systems	X	X	X
	Mobile Transfer Stations		X	X
	Fencing, boundary walls for access control and litter prevention	X		
	Unpaved road to landfill site			X
	Buildings, sheds etc.	X	X	X
	Natural gas and electricity connections/lines	X	X	X
Fuel storage and transfer		X	X	X
Water supply		X	X	X
Machinery and vehicles		X	X	X

Table 3.23: Non-climate Stressors and Potential Impact on Landfill Site

Non-climatic Events	Potential Impacts on Landfill Site
Land-use changes (e.g. new housing schemes, commercial buildings, small businesses and other built environment etc.)	<ul style="list-style-type: none"> • Road leading to the site might be encroached or get congested in the future • Wastewater generation and its disposal from the new commercial and domestic activities
Agriculture practices (changes in cropping patterns and water usage)	<ul style="list-style-type: none"> • Seepage near the landfill site
Modification /construction of irrigation networks	<ul style="list-style-type: none"> • Seepage near the landfill site, flooding due to increased water usage
Construction of new roads	<ul style="list-style-type: none"> • Obstruction natural water ways might cause flooding
Groundwater contamination	<ul style="list-style-type: none"> • Groundwater aquifers contamination due to leachate

203. The above-mentioned sensitivity and exposure analysis is based on available information in the concept designs, detailed design, other reports and information on general components of a landfill site.

4 Description of Environment

- 204. This section examines the existing environmental conditions of the project area to provide a baseline against which the project impacts can be measured and monitored in future. This chapter also identifies sensitive flora, fauna and ecosystems in the project area.
- 205. The information provided in this section is both quantitative and qualitative and is based on primary and secondary data sources. While primary information was collected through field surveys conducted specifically for this study by EDCM consultant for EIA baseline survey in July, 2020. Secondary information is from desk studies related to the project area and the design study carried out for the SWMF Abbottabad.
- 206. The description of the environment is site-specific and includes the information of water quality (surface water and groundwater), topographic condition, ambient air quality, climate of the area, description of ecological habitats, located in the overall environmental study area and socio-economic conditions of the area
- 207. With due regard to baseline environmental conditions, the impact of project interventions are addressed and mitigation measures are proposed in the foregoing sections. The baseline information also assists in identifying specific issues to be monitored during project implementation as well as during the operational phase

4.1 Physical Environment

4.1.1 Topography

- 208. The topography of the project area (Abbottabad is predominately sub mountainous, eroded by intervening flat valleys, which are fertile and partially irrigated by canals or by lifting groundwater through tube wells. Along the northern boundary of the district, a series of low lying hills form barrier to the Mangal tract in district Mansehra. To the south of these hills, Orash or Resh plains lie with an area of about six square kilometers. Another such tract is Dhan which is an elevated basin enclosed by Nara hills.
- 209. The topography of the proposed landfill area is rolling while southern area is mostly hilly, with steep slopes. The project site is currently an open area. Mostly the area is being used for agriculture.

4.1.2 Soils and Geotechnical Investigation of Proposed Landfill location

- 210. The ground comprises of Stiff to Very Stiff to Hard Silty Clay with Gravels/Silty Clay/Poorly Graded Gravels with Silt/Limestone up to maximum investigated depth of 20m below EGL.
- 211. As part of Geotechnical analysis of proposed landfill area Grain size analysis is been conducted in two stages. Particles size distribution of coarse-grained soils is performed by sieve analysis while hydrometer analysis is conducted to establish distribution of fine-grained soils. Grain size analysis is carried out as per ASTM D422-63(07).
- 212. The soils classified as granular indicated fines (passing # 200 sieve) ranging from 3% to 25%. The fine content in the cohesive soils were indicated as 54% to 87%

213. A total of five (5) Atterberg limit tests performed on the soil samples indicated that the liquid limit (LL) ranged from 24 to 34 and plasticity index (PI) varied from 8 to 13, while three (3) samples showed a non-plastic (NP) behavior. Details are summarized in **Table 4.1**.

Table 4.1: Summary of Geological Conditions across Project Site

Borehole No.	Top Depth (m)	Bottom Depth (m)	Description
BH-01			
BH-01	0	2	Brown, Firm, Non Plastic, Low Dry Strength, Lean Clay with Fine Gravel. Gravel are Rounded and Sub-rounded, Sedimentary Origin.
BH-01	2	8	Brown, Stiff to Very Stiff, Non Plastic, Low Dry Strength, Silty Clay. Trace Fine Gravel.
BH-01	8	10	Grey, Very Dense, Sub-rounded and Sub angular, Sedimentary Origin, Gravel. Little Fines.
BH-01	10	20	Grey, Fine to Medium Grained, Moderately Strong, Fresh to Slightly Weathered, Moderately Fractured, Sedimentary Origin.
BH-02			
BH-02	0	4	Grey, Medium Dense to Dense, Rounded to Sub-rounded, Gravel. Little Fines. Gravel are of Different Rock Origin.
BH-02	4	20	Brown, Firm to Stiff, Non Plastic, Low Dry Strength, Silty Clay. Clay is Very Stiff from (15.00-20.00)m. Trace Fine Gravel.
BH-03			
BH-03	0	20	Brownish Grey, Dense to Very Dense, Rounded to Sub-rounded, Gravel with Fines.
BH-04			
BH-04	0	6	Brown, Stiff to Very Stiff, Non Plastic, Low Dry Strength, Silty Clay. Trace Fine Gravel.
BH-04	6	17	Grey, Fine to Medium Grained,

Borehole No.	Top Depth (m)	Bottom Depth (m)	Description
			Moderately Strong, Fresh to Slightly Weathered, Slightly to Moderately Fractured, Sedimentary Origin.
BH-05			
BH-05	0	13	Grey, Fine to Medium Grained, Moderately Strong, Fresh to Slightly Weathered, Slightly to Moderately Fractured, Sedimentary Origin.

214. Soil analysis of landfill site will be carried out prior to commencement of landfill operation to assess existing nutrient and contamination levels.
215. In addition, the recommendations of the geotechnical investigation of the project site are as follows:

Formation of Temporary and Final Cover

- Soil or similar inert material should be used for the lifetime of the landfill site, to cover the waste on a regular basis. Extra thickness of "final cover" material shall also be required once the site has reached completion.
- The simple spreading of daily cover is a very effective way to reduce the attraction of waste to birds, suppress odor, prevent fly infestations, and discourage rats and other animals, to reduce exposure to atmosphere conditions and to reduce wind blow litter.
- Ideally, cover material should be taken from within the site, increasing the available space for waste disposal and reducing the need to bring material from elsewhere.
- The material excavated from the site should be adequate for use a temporary and final cover material. Final confirmation should be made on remolded permeability of the representative samples taken from the borrow source if adopted. At this time, it is expected that the soil removed during excavation will be used.
- The soil should be compacted to at least 95 percent of the modified proctor density within a moisture content range of 0 to 3 percent wet of optimum.

Excavation at Site

- The excavation required for the construction of foundation upto a shallow depth of about 1.5 m, can be made without provision of any supporting system. The provision of dewatering must be kept in the scope of work of construction due to possibility of rainy season, during construction and adjacent Nullah effects.
- The excavation for the land fill area can be easily done with simple mechanical means. Since the adjacent areas are open therefore, no major stability issues are anticipated to results in to property loss, however, it is recommended to excavate at a slope angle established by hit and trial method at site for an excavation of about 2 m, which is foreseen in the light of current ground conditions.

- As a broad guideline it is suggested to adopt a slope angle of 2H: 1V, however, based on hit and trial method adopted at site, the angle can be further steepened.

Liquefaction Potential

- Liquefaction is a loss of the shear strength of a soil that occurs when the ground experiences strong ground shaking. The phenomenon may result in large total and/or differential settlement beneath structures founded on the liquefying soils. In order for the potential effects of liquefaction to be manifested at the ground surface, the soils generally have to be granular, loose to moderately dense, saturated relatively near the ground surface, and must be subjected to a sufficient magnitude and duration of shaking.
- According to the grading plans for the proposed landfill site, surficial soils will be removed so that the proposed filling will be directly underlain by medium dense to dense sands. Due to the lack of a weak sandy soil, the relatively low design site acceleration being in zone 3, and the competency of the sands, the potential for significant, large-scale liquefaction effects and associated dynamic settlement to cause damage to the composite liner system and other site facilities is very low

Conclusion of Geotechnical Investigation of Abbottabad Landfill site

- The ground comprises of Stiff to Very Stiff to Hard Silty Clay with Gravels/Silty Clay/Poorly
- Graded Gravels with Silt/Limestone up to maximum investigated depth of 20m below EGL.
- The groundwater table was not encountered in boreholes up to maximum investigated depth of 20.0 m below EGL during site investigation in June 2020.
- The evaluation of the Net allowable bearing capacity of the Isolated Foundation has been done using approach given by Terzaghi, Meyerhoff method and other established correlations. The analysis has been carried out for a depth of 1.5 m below EGL.
- The evaluation of the Net allowable bearing capacity of the Strip Foundation has been done using approach given by Terzaghi, Meyerhoff method and other established correlations. The analysis has been carried out for a depth of 1.50 m below EGL.
- Proper paving should be provided along the periphery of the Structure.
- All the backfilling of the foundation above concrete pad should be done with cohesive material to avoid seepage of water in the foundation base. Alternatively, the top 30cm of any backfilling should be carried out with non-swelling cohesive soil.
- Adequate water proofing/damp proofing shall be provided for the structure. To avoid problem regarding moisture, it is recommended to adopt water-reducing admixtures in concrete.
- If any soft and loose material encountered, at foundation excavation level, during construction, then it should be further excavated and replaced with suitable granular material in proper compaction.

- Cementitious coatings should also be provided to avoid moisture movement through the concrete.

Figure 4-1: Geology of Project Area

4.1.3 Seismicity

216. Seismic zoning map of Pakistan showing Proposed Project site area is presented as **Figure 4-2**, indicating zones according to the Building Code of Pakistan - 2007. The project site falls in Seismic Zone 3 with peak ground acceleration of 0.24 to 0.32g, according to the Seismic Zoning Map of Pakistan. It is therefore, recommended that the project structures should be designed to cater for the requirements of Zone 3 of Building Code of Pakistan (2007).

Figure 4-2: Seismic Zoning Map of Pakistan¹⁰

¹⁰ National Disaster Management Authority

4.1.4 Climate

217. The Köppen Climate Classification subtype for this climate is "Cfa". (Humid Subtropical Climate). The climate is mild, and generally warm and temperate. Abbottabad is a city which receive significant rainfall as compared to other cities of Pakistan.

Temperature

218. Abbottabad has a humid subtropical climate, with mild to warm temperatures during the spring and autumn months, hot temperatures during June and July, and cool to mild temperatures during the winter. The temperature can rise as high as 38 °C (100 °F) during the mid-summer months and drop below –5 °C (23 °F) during the extreme cold waves. The average annual temperature in Abbottabad is 18.0 °C | 64.3 °F.

Changes in Mean Temperature in Abbottabad

219. Winter months (December to March) and August maximum temperature data show statistically significant rising trends during 1971-2015. The trends range between 0.03°C/month/yr. to 0.087°C/month/yr. (for February and March respectively). The data from PMD shows a rise in maximum temperature between 1.3°C to 3.8°C during the last 45 years. Annual maximum temperatures have risen at 0.018°C/year (with a total rise of 0.82 °C during 1971-2015). Minimum temperature shows a rise during February, March and August. Monthly rise in minimum temperature ranges between 0.52°C (for August) and 1.5°C (for March) during 1971-2015¹¹.

Rainfall

220. The annual rainfall is 1262 mm | 49.7 inch. Winters, are comparatively severe, with heavy snowfall in the higher elevations causing the snowline to drop to around 1,650 m. Heavy rainfall occurs during the monsoon season stretching from July to September that frequently results flooding in lower lying parts of the city.

Changes in Mean Precipitation in Abbottabad

221. Monthly precipitation data shows a statistically significant decline during January, March, April, May and July. January precipitation data shows maximum percentage decline (about 1.25% decline/month/yr.) with a total decline of about 68mm over a 57-year period. Annual precipitation in Abbottabad shows a declining trend. It is noteworthy that a total of about 577.6 mm decline occurred during 1957-2015 (59 years) at a rate of 9.78mm/yr. (about 0.6%/yr.)¹²
222. Climatic data of Abbottabad for the year 2019, and 2018 is given as **Table 4.2, Table 4.3** while **Figure: 4-3** showing 3 Year Temperature Variation of District Abbottabad and **Figure 4-4:** showing 3 Year Precipitation Variation at District Abbottabad. **Figure 4-5: a),**

¹¹ Pakistan Meteorological Data Balakot Climate Station (PMD)

¹² Monthly precipitation data of Balakot station has been acquired from Pakistan Meteorological Department (PMD) for a period 1957-2015 (59 years).Monthly maximum and minimum temperature data of Balakot station have also been acquired from PMD for the period 1971-2015 (45 years). Both these datasets have been used for baseline climate data analysis.

annual maximum temperature during 1971-2015 (b), annual minimum temperature during 1971-2015

Relative Humidity

223. Abbottabad has some very humid months, with other moderately humid months on the other side of the year. The least humid month is May (43.8% relative humidity), and the most humid month is August (74.1%)¹³. As compared to other cities of Pakistan the precipitation effectiveness index (P.E) level of Abbottabad is high as it falls in wet zone.¹⁴ Historic Average Relative Humidity Levels for Abbottabad is given in **Table 4.4**.

Wind Rose

224. The wind rose for Abbottabad shows how many hours per year the wind blows from the indicated direction. The Wind Rose for Abbottabad City (provided as **Figure 4.6**) shows that the predominant wind direction is West-South-West and South-West.

Ambient Environment

225. Abbottabad's environment has suffered tremendously due to an ever-increasing population, unplanned growth and a poor regulatory framework. Air and noise pollution is a significant issue in several parts of the city, and the water quality, once considered to be exceptionally good, is also fast deteriorating. However, proposed SWMF located at a remote location therefore, results shows reduce noise levels and pristine air quality. Details of Ambient noise and air quality of proposed SWMF area has been summarized in later sections. Lab reports are attached **Annexure D**.

¹³ [https://championtraveler.com/dates/best-time-to-visit-abbottabad-pk/#:~:text=Humidity%20and%20Wind,month%20is%20August%20\(74.1%25\).](https://championtraveler.com/dates/best-time-to-visit-abbottabad-pk/#:~:text=Humidity%20and%20Wind,month%20is%20August%20(74.1%25).)

¹⁴ http://www.pmd.gov.pk/rnd/rnd_files/vol6_issue11/5_Climatic%20Zonation%20of%20Pakistan%20through%20Precipitation.pdf

Month	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year
Average high °C	11.9	13.7	18.4	23.2	28.3	32.9	30	28.1	27.8	24.9	19.7	14.7	22.8
Daily mean °C	6.7	8.5	12.8	17.3	22	26.5	25	23.6	22.4	18.5	13.5	9.2	17.2
Average low °C	1.6	3.3	7.3	11.5	15.7	20.2	20.1	19.2	17	12.2	7.3	3.7	11.6
Average rainfall mm	76	103	122	98	68	75	251	243	97	42	28	47	1250

*Source Meteorological Data of District Abbottabad (Kakul).

Month	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year
Average high °C	14.5	16.3	21	25.8	30.9	35.5	32.6	30.7	30.4	27.5	22.3	17.3	25.4
Daily mean °C	9.3	11.1	15.4	19.9	24.6	29.1	27.6	26.2	25	21.1	16.1	11.8	19.8
Average low °C	4.2	5.9	9.9	14.1	18.3	22.8	22.7	21.8	19.6	14.8	9.9	6.3	14.2
Average rainfall mm	79	106	125	101	71	78	254	246	100	45	31	50	1286

*Source Meteorological Data of District Abbottabad (kakul).

Figure 4-3: 3 Year Temperature Variation of District Abbottabad**Figure 4-4: 3 Year Precipitation Variation at District Abbottabad**

Figure 4-5: a), annual maximum temperature during 1971-2015 (b), annual minimum temperature during 1971-2015

Table 4.4: Historic Average Relative Humidity Levels for Abbottabad

Month	Avg. Relative Humidity
January	50.3%
February	61.2%
March	54.1%
April	53.8%
May	43.8%
June	47.7%
July	66.1%
August	74.1%
September	65.3%
October	52.6%
November	48.6%
December	48.7%

Source: <https://championtraveler.com/>

Figure 4-6: Wind rose for Abbottabad

Source: meteoblue.com

4.1.5 Land Use

226. The district Abbottabad has gone through extensive land use changes in the last decade due to accelerated developmental and educational advancements, urbanization, and a major earthquake of 2005.
227. Auriba Raza, Ifthikhar A Raja, Shahid Raza, (2015) conducted a study on Land-Use Change Analysis of District Abbottabad Pakistan Taking Advantage of GIS and Remote Sensing¹⁵. Results of this shows that Abbottabad has undergone a noticeable land-use change due to the different demographic, environmental and natural, and anthropogenic factors. Earthquake 2005 played a major role in land-use change. Results show that from 1998 to 2009 the vegetative land and bare land decreased while the areas of settlement, forest, and water area increased. The vegetative land decreased by 1.053%, bare land by 1.394%, settlement, forest and water area increased by 9.29%, 2.82%, and 0.33%, respectively. Major portion of vegetative land and bare land was converted into settlements.

Figure 4-7: Land use pattern of district Abbottabad during 1998-2009

228. As seen from **Figure 4-7** there has been a considerable change during 11 years period. Forest and settlement have increased in the area by 2.83% and 9.3%,

¹⁵

https://www.researchgate.net/publication/267957472_LANDUSE_CHANGE_ANALYSIS_OF_DISTRICT_ABBO_TTABAD_PAKISTAN_TAKING_ADVANTAGE_OF_GIS_AND_REMOTE_SENSING

respectively, whereas bare land has decreased significantly in area by 11.4%. Forest and vegetation in the area first increased in 2005 and then decreased in 2009. Increase in the forest and vegetation is due to the extensive Shajar Kari Mohim (plantation) in 1998 to improve the forest area. Decrease in the later years is attributed to the increase in the built up area and earthquake 2005 triggered landslide that eroded much of the green land with it and left large portion of the land barren.

229. Land use distribution map of 2 km radius around project location has been shown in **Figure 4-8**. The analysis of land use indicates that majority of the 39.5 % of land is barren land. 25.2 % of land is crop land while 20.4 is green patch. Only 5.1 % land is residential. Most the settlements reside in the north-east direction of proposed landfill site. Green patch is on the northern side of the SWMF while crop land located in western side.
230. The proposed landfill site located on barren land while some of the area falls on green land while only few of the land is agricultural land. No settlements present within the proposed SWMF area.
231. Typical setting and present land use of the landfill site is provided in **Figure 4-9**.

Figure 4-8: Land use distribution of map of 2 km radius around project location

Figure 4-9: Typical setting and existing land use of project site

	
Residential structures situated in the vicinity of the proposed landfill site	Residential structures situated in the vicinity of the proposed landfill site
	
Domestic animals grazing in the green patches of the proposed landfill site	Unconstructed access track to landfill site
	
24 hrs. baseline monitoring at proposed landfill site, Abbottabad	24 hrs. baseline monitoring at proposed landfill site, Abbottabad

4.1.6 Surface water

232. The major rivers flowing in the vicinity of Abbottabad are Dor and Haro. The Dor River originates at the northern end of Daunga Gali range, flows through the plains of Haripur and joins the Sirin River near north of Gandger range eight (8) kilometers above Tarbela eastern whereas Haro River emerges from the Khanpur Hills. These rivers are perennial sources of water and have sufficient water due to substantial rainfall in the project area throughout the year except during months of November to January (low flow season). The major nullahs / streams in Abbottabad are Rakh Bhallar, Tai Kas, Dotal Kas, Gadawa, etc. Hydrological Map of Abbottabad is attached as **Figure 4.10**
233. As far as the project area is concerned, there are two perennial streams Darkhan Katha Nullah & Dor River flowing very close to proposed landfill site. Darkhan Katha Nullah which carries mainly waste water from Abbottabad city flowing at around 100 meter on the northern side of proposed location. On the eastern side of proposed location Dor River is flowing which originates from Dounga Gali range and terminates at Terbela Lake near Haripur.

Table 4.5: Distance of landfill cell to Dor River

Cell No 1	Cell No 2	Cell No 3
550 meters	350 meters	200 meters

234. The difference between elevation of Dor River and proposed landfill site is around 30 meters. Moreover center to center distance between Dor River and proposed landfill site is around 350 meters. Therefore, leachate contamination is not envisaged if engineering measures as proposed in Design report implemented and suggested mitigation measures in EIA/EMP are adopted in true spirit.
235. Waste water analysis of Takia Camp Nullah near proposed SWMF area has been conducted as part of acquiring baseline data. Analysis shows that high level of Chemical oxygen demand (COD) and Biological oxygen demand (BOD). COD was 467 mg/l while BOD₅ was 281. Total suspended solids are also above NEQS standards. Results of analysis has been attached as **Annexure D**.

Figure 4-10: Hydrological Map of Pakistan

4.1.7 Groundwater

- 236. The boring of water wells to obtain ground water is a standard practice by the residents of Abbottabad for supply of water, which has led to a reduction in the water table of Abbottabad city over 200 feet over the past decade.
- 237. Geotechnical and topographical reports suggests that groundwater is not encountered in boreholes up to a depth of 20 m. Upon site observation, the first strata of subsoil water is found approximately 90 ft. (27 meters) and is around 200 ft. (60 meters) most of the year.
- 238. As part of EIA baseline, one ground water sample was collected from a nearby residence located in the northern direction of project area and analyzed from EPA certified lab. The results of the tests are presented as **Annexure D**, which indicates that all parameters of the ground water samples taken are within the applicable NEQS except for TDS and Nitrates.
- 239. Ground water table in the project area is generally at depth of 200ft. Maximum depth of landfill cell is 3 meters or 10 feet. Ground water table is at reasonable depth from landfill cell and further bottom lining of landfill cells will control seepage of leachate. The likelihood of the liner bursting for a new landfill site is quite remote since high quality liner will be installed and in addition, it will be ensured that all countermeasures in terms of liner design are in place to prevent breakage of liner.
- 240. Furthermore, active life of landfill cell is about 4-5 years and after that, Final capping (**Figure 3-9**) will be placed. After that, there are minimal chances of percolation of water in the landfill cell and hence limited leachate production. Possibility of a liner breakage is not expected to take place for at least 5 years or so from its time of installation. Furthermore, leachate collection system will be in place at bottom lining of the landfill cell and it will work even after final capping of landfill cell to collect and treat any volume of leachate. Keeping in view these design considerations, leachate percolation to ground water is not expected. Also, ground water quality monitoring wells are incorporated in the project design. Ground water quality will be monitored on frequent intervals to assess any leachate contamination. If required, ground water samples of surrounding areas will also be analysed to trace any leachate contamination

4.1.8 Noise

- 241. The receptor map showing the selected ambient noise monitoring locations are provided as **Figure 4-11** below with the comparison of the results also presented in **Table 4.6** below. While the results indicate the ambient noise levels being within the most stringent standards. Results of Ambient Noise Monitoring from EPA Approved laboratory has been attached as **Annexure D**.
- 242. There are no sensitive receptors with regards to noise levels within 250 meters from the proposed landfill site.

4.1.9 Air Quality

- 243. The receptor map showing the selected ambient air quality monitoring locations are provided as **Figure 4.11** below with the comparison of the results presented as **Table 4.7** below. Results of 24 hourly Ambient Air Monitoring from EPA Approved laboratory has been attached as **Annexure D**. Ambient air quality has been carried near to the sensitive receptors within the predominant wind direction zone i.e. West-South-West

and South-West direction. The Wind Rose for Abbottabad City (provided as **Figure 4.6**) shows that the predominant wind direction is West-South-West and South-West. Cluster of residential blocks (village Dhamtour) is located in Northern direction of proposed SWMF area. Sparse residential blocks have been witnessed in South-West direction at distance of approximately 400 meters.

244. As can be observed, in general the air shed seems to be of good quality with the ambient air quality within the acceptable NEQS standards with PM_{10} being the only pollutant that is exceeding the guidelines at all monitored locations. Increased PM_{10} in air is due to unpaved roads within the vicinity, fields, or increased residential fires due to unavailability of gas supply within nearby villages.

Figure 4-11: Sampling Locations for Environmental Monitoring

Table 4.6: Ambient Noise Monitoring Results (Day and Night) in Project Area

Monitoring Location	Parameter	Noise Reading Results	Noise Guideline (Commercial Area)	Compliance Status for Commercial Areas
Day Time Readings (08:00 AM)			Day time	
Small Residence	dB(A) Lea	49.0	65	
Near Stream(Dor River)		43.04		
Hiking Track (Reading time 8:30 AM)		44.84		
Residence		46.94		
Night Time Readings (08:00 PM)			Night time	
Small Residence	dB(A) Lea	46.4	55	
Near Stream(Dor River)		45.64		
Hiking Track (Reading time 8:30 PM)		47.44		
Residence		49.54		

■ Exceedance from applicable guidelines

■ ‘Within’ applicable guidelines.

Table 4.7: Comparison of ambient air quality results versus applicable Air Quality standards¹⁶

Monitoring Location	Parameter	NO (ug/m ³)	NO ₂ (ug/m ³)	CO (mg/m ³)	SO ₂ (ug/m ³)	PM _{2.5} (ug/m ³)	PM ₁₀ (ug/m ³)
Applicable Guideline (ug/m³) for 24 hrs.	Average	-	80	-	20	25	50
Small Residence	-	11.83	14.10	0.48	13.19	13.45.	68.01
Near Stream(Dor River)	-	13.5	13.15	0.4	11.62	14.37	66.19
Hiking Track	-	11.45	13.16	0.43	11.6	11.38	62.55
Residence	-	12.5	14.60	0.54	13.86	14.34	70.7

■ Exceedance from applicable guidelines

■ 'Within' applicable guidelines

¹⁶The ambient air quality was monitored using the AQM 65, which is a fully integrated air monitoring station that delivers near reference levels of performance. The AQM 65 offers the optimal balance for measuring criteria pollutants to WHO air quality limits. With the AQM65 continuously measuring of common air pollutants was carried out and then results are produced on 24 hours average. AQM 65 ensures air quality data is reliable and robust in compliance to USEPA (40 CFR Part 53) and EU (2008/50/EC).

4.2 Ecological Environment

245. In order to identify ecological resources, ecological baseline survey was carried out by EDCM team. Detailed surveys were conducted for project scoping during July 2020. The proposed landfill site located on bare land with shrubs and herbs and used as pasture while some of the land is agricultural land. Therefore, no threat to Biological Environment has been envisaged. No tree cuttings has been proposed only shrubs and herbs need to clear for the construction of SWMF.

4.2.1 Biological Environment:

246. Three major habitat types have been identified in Abbottabad district:
- i. Subtropical broad-leaved zone, confined to sheltered ravines, which carries 40 species of trees, shrubs and woody climbers;
 - ii. Subtropical chir pine zone, where chir is the dominant vegetation but a sprinkling of other associated plant species is also found; and
 - iii. Moist temperate zone, covering 26% of the district, which is an important biotope for wildlife and supports coniferous forests with patches of broad-leaved species.

4.2.2 Protected areas/Critical Habitats

247. Two protected areas, the Ayubia National Park and the Qalandarabad game reserve, have been designated by KP wildlife department with in Abbottabad District. Both protected areas are far away from proposed SWMF location. The closest is Ayubia National Park which is located at approximately 10 Kms from proposed SWMF area.
248. The project area was also screened for ecological sensitivities using the Integrated Biodiversity Assessment Tool (IBAT) with its outputs provided as **Annexure P**. The tool was run for three buffer zones (3, 5 and 10 km). The findings of IBAT were correlated with the primary and secondary data collected as part of the detailed scoping activities conducted during preparation of this study. It was observed that IBAT correctly stated that no protected areas and/or key biodiversity areas are present within these three buffer zones. Furthermore, it stated that within a 50 km area of interest, there are possibly 29 species that are listed in the IUCN Red List, consisting of terrestrial, marine and freshwater species.
249. An official letter from the KPK Wildlife Conservator, confirming that 'Neither wildlife sensitive areas nor corridors for endangered species fall in and around the proposed landfill site' was obtained and is provided as **Annexure R** of this report.

4.2.3 Flora

250. There are some species such as trees, grasses and shrubs are found near the project area. Good quality fodder grasses are also found at the moist places, where the incidence of grazing is less. List of flora observed in project area are listed below in **Table 4.8**.

Table 4.8: List of Flora observed in Project Area¹⁷

Scientific Name		Common Name	IUCN Status
Tree	Acacia Modesta	Phulai	Data Deficient (DD)
	Acacia nilotica	Kikar	Least Concern (LC)
	Dodonaea Viscosa	Broad leaf hopbush	Least Concern (LC)
	Melia azedarach	Bakain	Least Concern (LC)
	Morus alba	Mulberry	Least Concern (LC)
	Lagerstroemia regina	Taman	Data Deficient (DD)
	Bambusa arundinacea	Bamboo	Data Deficient (DD)
	Zizyphus jujuba	Ber	Data Deficient (DD)
Shrub	Adhatoda Vesica	Bhaikar	Data Deficient (DD)
	Ricinus Communis	Arind	Data Deficient (DD)
	Calotropis procera	Ak	Data Deficient (DD)
Herb	Chenopodium botrys	Bathu	Data Deficient (DD)
	Gymnosporia royleana	Pataki	Data Deficient (DD)
Grass	Cynodon dactylon	Khabbal	Data Deficient (DD)
	Cymbopogan jawarnica	Khawi	Data Deficient (DD)
	Desmostachya bipinnata	Dab	Least Concern (LC)
	Saccharum munja	Kana	Data Deficient (DD)
	Dicanthium annulatum	Murka	Data Deficient (DD)

4.2.4 Fauna

251. The project area, on account of nature of vegetation and topography, once rich in vegetation and wildlife has now reduced its potential due to over hunting, loss of proper habitat, conversion of forest land. Fauna of the tract consists of mammals, reptiles, amphibians and bird.

Mammals

252. Important mammal species found in the vicinity of the project area are mentioned below in the table with their respective IUCN status in the Red List., to meet their requirements of milk, people keep domestic animals such as: cows, buffalos and goats.

¹⁷ Data collected by EDCM ecology team during field survey

Table 4.9: List of Mammals observed in Project Area¹⁸

Scientific Name		Common Name	IUCN Status
Mammals	Vulpes	Red Fox	Least Concern (LC)
	Canis Aureus	Golden Jackal	Least Concern (LC)
	Hystrix Indica	Indian Crested Porcupine	Least Concern (LC)
	Sus Scrofa	Wild Boar	Least Concern (LC)
	Funambulus pennanti	Squirrel	Least Concern (LC)
	Mus musculus	Mouse	Least Concern (LC)

Reptiles

253. Reptiles reported in the project area and its vicinity are given in **Table 4.10**. Other varieties of snakes reported in the project area are Rat Eaters, Sang Choor and a snake locally called as Phissi.

Table 4.10: List of Reptiles observed in Project Area

Sr.No.	Common Name	Scientific Name
1	Cobra	Najanaja
2	Indian Krait	Bungaruscaeruleus
3	Spiny Tailed Lizard	Uromastixhardwickii
4	Fringed Toed Lizard	Acanthodactylus cantoris
5	Brown Turtle	Kachugasmithii
6	Indian Monitor	Varanusbengalensis

Amphibians

254. Amphibians found in the project area are given in **Table 4.11**.

Table 4.11: List of Amphibians observed in Project Area

Sr.No.	Common Name	Scientific Name
1	Frog	Ranatigrina
2	Common Toad	BufoBufo

Birds

255. Avifauna of the project consists of small and medium sized birds of different colors, flying from one tree to the other or from crop to crop. Most common birds are House Sparrow, House Crow and Mynah. Birds like Cuckoo, Bulbul, Hoopoe, Parrots, Blue

¹⁸ Source: EDCM Ecology Survey, July 2020

Birds, and Little Egrets etc. were frequently sighted. **Table 4.12** shows list of birds listed noticed or reported in the project area.

Table 4.12: List of Birds observed in Project Area¹⁹

Sr.No.	Common Name	Scientific Name
1	House Sparrow	<i>Passer domesticus</i>
2	House Crow	<i>Corvussplendens</i>
3	Mynah	<i>Acridotheresginginianus</i>
4	Parrot	<i>Psittaculaeupatria</i>
5	Pigeon	<i>Columba livia</i>
6	Koel	<i>Eudynamyscolopacea</i>
7	Red Vented Bulbul	<i>Pycnonotuscafer</i>
8	Common Teal	<i>Anascrecca</i>
9	Little Egret	<i>Egrettagarzetta</i>
10	Ruddy Shelduck	<i>Tadornaferuginea</i>
11	Mallard	<i>Anas platyrhynchos</i>
12	Hoopoe	<i>Upupaepops</i>
13	Indian Robin	<i>Coraceusbengalensis</i>
14	Grey Partridges	<i>Francolinuspondicerianus</i>
15	Black Partridges	<i>Francolinusfrancolinus</i>
16	Falcon	<i>Falco perginus</i>
17	Shikra	<i>Accipiterbadius</i>
18	Tillor	<i>Houbara bustard</i>
19	Eagle	<i>Aquillarapax</i>
20	JalKookri	<i>Fulicaatra</i>
21	Fakhta	<i>Streptopelladecaocto</i>

4.2.5 Aquatic Life of the Project Region

256. Dor River is flowing in the eastern side of proposed location. Major species of fish found in Dor River is Indian carps, such as Rah (*Labeorohita*), Thela (*Catla*), Mori (*Cirrhinusmrigala*) and Singhari (*Aorichthysaor*). However population of fisheries is countinoualsy decreasing due to increased water pollution and reduce environmental flows²⁰.

4.2.6 Endangered Species of the Project Region

257. An estimated 1,300 plant varieties are found in Abbottabad district. In addition, the area is home to 18 mammal species, seven of which are endangered: the common leopard, common red fox, Himalayan palm civet, jungle cat, Murree vole, musk deer and woolly flying squirrel. These species are mostly found in the Ayubia National park and reserve forests located in the district, however as LFS is being developed in semi-

¹⁹ Data taken from EIA of Hasanabdal – Havelian Section of E-35 Project.

²⁰ Data taken from EIA of Hasanabdal – Havelian Section of E-35 Project

urban area away from wildlife protected/sensitive areas therefore no impact on these species is anticipated.

4.2.7 Tree Cutting

258. The proposed landfill site located on bare land with shrubs and herbs, mostly land is used as pasture while some of the land is agricultural land. Therefore, no threat to Biological Environment has been envisaged. No tree cuttings has been proposed only shrubs and herbs need to clear for the construction of SWMF.

4.3 Socio-economic Environment

259. This section includes a summary of the prevailing socio-economic conditions in the project area and the population that will be potentially affected by the Project. To ascertain the socio economic condition of the project area, primary and secondary data was collected including social and physical infrastructure in the project area.
260. To assess the socioeconomic conditions of the project area, consultations are being carried out with participants including male and female. Households (HH) has been studied during field survey based on individual interviews as well as focus group discussions/ public consultations. Consultation participant include project affected people and community residing along the route of landfill sites. The landowners are being identified for the acquisition of 416 canals of land for landfill site. There are about 295 landowners which will be paid following appropriate procedure. These people are considered as project affected people and during socio-economic survey, interviews were held with them to brief them about project and to seek their views. Land acquisition and resettlelment process has been inititated and project LARP is under process. In addition, the secondary data, including Economic Survey of Pakistan (2018-19), Bureau of Statistics (2017-18), District Population Census 2017 of KPK, Crop Reporting Services KP (2017-18) and MICS of KP has been consulted. Survey questionarie for conducting FGDs is provided as Annexure B.
261. Detailed surveys were conducted for project scoping during the mid of July and start of September 2020. For the purpose of the environmental and social assessment and sensitive receptor data collection, a two-kilometer-wide, corridor along the proposed project site has been considered as the study area or the project area. Most of the field data collection was carried out within this corridor though where relevant data was also collected from a wider area along the proposed project site. The reason for selecting this corridor is to cover those areas that have a potential to be affected by the project activities.
262. The names of the major settlements falling in the close vicinity of project area are Dhamtour 1 village, Dhamtour 2 village and Dotar Gali. Photographs depicting socio-economic conditions in the project area are provided in **Figure 4-12**. Socio-economic map of the project area is presented as **Figure 4-13**.

4.3.1 Administrative Setup

263. The project area falls in the jurisdiction of union council Dhamtour, Abbottabad in Khyber Pakhtunkhwa Province. The decentralization of lower-tier governance, a process set in motion following the promulgation of the NWFP Local Government Ordinance 2001, has created new administrative structures in the province. At the district level, a three-tier local government system has been put in place, consisting of the following levels:
- i. District government,
 - ii. Town municipal administration (TMA), and
 - iii. Union administration.
264. There are only two tehsils in the district Abbottabad i.e. Abbottabad tehsil and Havelian tehsil. District administration is headed by the Deputy Commissioner (DC), who is assisted by Assistant Commissioner (AC), Tehsil Mayor and district heads of

departments. The main district departments include: administration, judiciary, police, education, health, communication and works, agriculture, forest, irrigation, telecommunication and livestock. The head of each district department is responsible for the performance of his department and is generally designated as the Deputy Director or District Officer.

4.3.2 Demography and Population

265. The population of Abbottabad district in 1998 was 881,000. The city's annual growth rate is estimated at 3.99% per year, and the population of Abbottabad district is 1,332,912 according to the 2017 census, Abbottabad is the 40th-largest city of Pakistan.

Districts	Headquarters	Area (km ²)	Population (2017)	Density (people/km ²)
Abbottabad	Abbottabad	1,967	1,332,912	680

*Source District wise population Census 2017 by Pakistan Bureau of Statistics: Government of Pakistan.

4.3.3 Religion

266. Almost whole population of the project area is Muslim. Cultural festivals are mostly linked with traditional religious events. Only 1% minorities were identified during field visit.

4.3.4 Archaeological and Cultural Site:

267. No archaeological and cultural site was observed in close proximity of Abbottabad landfill site. However, if any archaeological antiquity discovered Archeological Chance Find procedure shall be adopted. Archeological Chance Find procedure has been attached as Annexure G.

4.3.5 Ethnicity in the Project Area

268. The primary data collected by the EDCM team during EIA baseline survey and public consultation shows the following ethnic diversity in the project area. None of these castes may be considered as indigenous people (IP) based on ADB SPS definition. **Table 4.13** details ethnicity in the project area of SWMF Abbottabad.

Table 4.13: Ethnicity in the Project Area

Settlements	Caste/Tribe	Decision Making Process in Settlements	Locally Used Language
Dhamtour 1	Jadoon	Court of Law, within caste group	Hindko/Urdu/Pashto
Dhamtour 2	Jadoon	Court of Law, within caste group	Hindko/Urdu/Pashto
Dotargali	Jadoon	Court of Law, within caste group	Hindko/Urdu/Pashto

4.3.6 Language and Dialects

269. The major language of the area is Hindko, which in the 1981 census was the mother tongue of 95% of households. The variety spoken in the city of Abbottabad has formed

the basis of a literary language. It is very close to the Hindko varieties of Mansehra: the two share 86% of their basic vocabulary. In the project area of the district, the language is still known as Hindko but becomes more distinct and gradually transitions into the dialects of Pahari. Other languages are overall more common in urban areas: in the 1998 census, 2.3% of the population reported their language as Punjabi (rising to 10.8% in urban areas), while the share of Pashto was 2.2% (8.4% in urban areas) and that of Urdu – 1.1% (5.1% in urban areas).²¹

4.3.7 Dwellings

- 270. Housing conditions of the respondents have been analyzed according to the type of houses in which they were residing. The house or building constructed with concrete or burnt bricks fall in pacca category whereas house or building constructed with burnt bricks with mud comes under semi-pacca category while house constructed with mud bricks or temporary wooden logs etc. are categorized as kacha house. Project area most population is living in semi-pacca and pacca houses.
- 271. The nearest cumunities from the proposed landfill site are Dhamtour village and Dotorgali village. These villages have closely packed residential buildings with poor road infrastructure. Dhamtour village is located at a distance 1.25 Kms in the north from proposed SWMF area while Dotorgali is located at a distance 1.5 Kms in the south-west direction from proposed SWMF.

4.3.8 Economics of Abbottabad

- 272. Abbottabad is blessed with many natural resources. It is especially famous for the production of agricultural products, mining, tourism, industries of various products, and dependence on natural resources. All this produce plays an important role in economic uplift of the people of Abbottabad²². Majority of the people of Abbottabad are directly or indirectly depends on agricultural, mining, tourism, Government/private jobs in educational/government institutions for their income.

4.3.9 Education Facilities in Project area

- 273. Education plays a pivotal role in changing social and economic condition of the individuals. Being sub-urbs of Dhamtore and Dotargali local community has access to educational facilities. Both primary and secondary schools for boys and girls are available in the project area. Govt JICA Model School, Islamia Model School, KP Forest School, Thai, Islamia model school, Government Primary School Dotor, Government Primary School Dhamtour are notable education institutes in close proximity of Abbottabad landfill site. GPS Dotar located at 389 meters while GPS Dhamtore located around 428 meters from boundary of proposed SWMF.
- 274. The Abbottabad city has also wide variety of post-secondary institutions, such as Ayub Medical College, Frontier Medical College, COMSATS University of Science and Technology, and the University of Engineering & Technology Abbottabad Campus.

4.3.10 Available Social Amenities in the project area

- 275. During the field survey, the access/ availability of the social amenities/ basic infrastructure in the vicinity of the proposed landfill site was asked from the surveyed households as well as physically observed at site. It was noted that facilities such as

²¹ 1998 District census report of Abbottabad. Census publication. ³² Islamabad: Population Census Organization, Statistics Division, Government of Pakistan. 1999

²² https://smeda.org/index.php?option=com_content&view=article&id=103:abbottabad&catid=47&Itemid=258

Electricity, Sui Gas, Water Supply, Telephone, Sewerage Drainage, school are available in the settlement or in its vicinity.

276. For health care, Mother Child Healthcare at a distance of 1.6 kms and a Basic Health Unit (BHU) is present in Dhamtore to facilitate the health of people in the project area and it's near inhabitants. However, local residents visit hospitals of Abbottabad for serious ailments.

4.3.11 Major Source of Drinking Water

277. The major sources of drinking water within the vicinity of the project area include community tube wells, individual and communal hand pumps. There are no proper water supply schemes available in the project area.

4.3.12 Consultation with Affected People (APs)

278. About 21 Hectares land has been identified for Abbottabad SWMF which is in process of acquisition by KP government. Project LARP is in progress and land will be acquired following appropriate procedure. Compensation related to land acquisition shall be paid by the KP government to displaced persons as per market rates.
279. To assess the socioeconomic conditions of the project area, consultations are being carried out with participants including male and female. A total of 5 FGDs have been conducted on Integrated Solid waste management system including Landfill. Out of 4 FGDs, 2(50%) were conducted with men and 2(50%) were separately conducted with women. Total 22 men and women participated in these 4 FGDs. Out of these 22 participants, 8(36%) were women & 14(64%) were men.
280. Detailed findings of socio-economic consultations are summarized in **Table 4-14**.

Table 4.14: APs Concern and their Redress

Concerns	Feedback	Remarks/ Actions to be Taken
All the directly affected people were the owners of proposed landfill property so majority of those affected people had observation regarding land settlement process as they stated that the government always pays less for any land acquitted from the public. Those people demanded that they should be paid a handsome amount for their acquitted land. Some of those affected households demanded for alternate land as a payment method, while the rest demanded cash in return for their acquitted land.	KP government has already started the land acquisition process.	In accordance with the ADB SPS 2009 the valuation of built-up structures is based on current market value but with consideration of the cost of new construction of the structure, with no deduction for depreciation.

Concerns	Feedback	Remarks/ Actions to be Taken
All the indirectly affected people included the population living in the vicinity of the project area. Those people complained that bringing the landfill technology to the proposed project site could potentially affect the beauty of the area and disturb water bodies flowing in its vicinity. These people were concerned that the project could also affect the air quality of the area.	The people indirectly affected from the project were told about the new technological installation in the project area as installation of new engineered landfill would reduce the odor issue and hence reduction in spreading of different diseases. Proposed project will restrict open dumping of waste therefore smell and odor problems will be addressed on permanent basis. Further daily soil cover will be provided on waste layers to restrict spread of smell and odor.	Design and operation stage mitigations measures to control smell and odor from landfill site has been considered in project design and safeguard assessment and these will be implemented and will be monitored.
Power load shedding is adversely affecting the daily lives of residents.	Provision of Power supply to nearby residents is not falling in the project current scope.	Project area uplifting activities will be executed according to scope, budget and development policy of the project.
Health, education, and drinking water facilities should be provided, following the Project development.	Provision of health, education and drinking water is not part of current project scope of work.	Project area uplifting activities will be executed according to scope, budget and development policy of the project.

Figure 4-12: Photographs depicting Socio-economic Conditions of the project area

	
Govt. Primary School Dhamtour	Markazi Eid Gah Dhamtour
	
Masjid Muhalla Sarafa	A view of market and Suzuki stand in the vicinity of the project area
	
Tura Bridge, Taka camp	GPS Dotar (English medium) in the project area

	
Mother Child Heath care in the vicinity of the project area	KP Forest School

4.3.13 Gender Assessment

281. The focus group discussions with females were made from the main settlements/villages located in Dhamtour area. Detailed gender assessment study will be planned to mainstream gender elements in the development of Abbottabad SWMF.
282. A Gender Action Plan (GAP) will be proposed to support the gender element of affected as well as the other households in the project. PMU Gender specialist will facilitate women specifically (elderly and single women without male support) in preparation of requisites for compensation, which may include the following:
- Opening of bank accounts of women in their name and ensure transparency of transferring compensation allowance
 - Provide priority to vulnerable women/women headed families in compensation provision
 - Maintain gender segregated database
 - Ensure that women are aware about the amount of compensation provisions
 - Include gender disaggregated data in the monitoring and evaluation system
 - Ensure that women specific concerns and priorities are considered in resettlement process.

4.3.14 Existing Scavenging Practices

283. During the scoping of environmental and socioeconomic studies of the project area, scavenging parties were identified as important stakeholders which will be influenced by the project activities in some form or another. To gather information on the nature and extent of this influence, a data collection and analysis strategy was devised by the environmental experts, relevant literature consulted and compiled (included previously our project data), questionnaires drafted and site visits were conducted. All these activities and details of consultation and concerns are described in chapter 8 section 8.5.

4.4 Sensitive Receptor Mapping

284. The proposed landfill site location with the nearest receptors i.e. residential settlements in the form of clusters and individual settlements are shown in **Figure 4.13**. The respective distances of these sensitive receptors from the proposed site are provided in **Table 4.15** below. Nearest receptor Map of Project Area attached as **Figure 4-14**.
285. There are scattered concentrations of residential properties of varying sizes, almost all of them at respectable distances away from the site perimeter. The nearest residential place near the proposed landfill site are Dhamtour village and Dotorgali village. These villages have closely packed residential buildings with poor road infrastructure. Dhamtour village is located at a distance 1.25 Kms in the north from proposed SWMF area while Dotorgali is located at a distance 1.5 Kms in the south-west direction from proposed SWMF.
286. No building/housing structure fall within proposed SWMF area. There are four nearest receptors form the proposed landfill site all are residential structures. None of these receptors are considered as sensitive as all are falling outside of 250 meters perimeter from landfill cells.
287. As can be observed, there are a considerable number of settlements located around the proposed site. It can be observed that project area in general consists of a considerable number of settlements, which adds to the sensitivity of this project considering the scale of the project and potential impacts to be expected during both the construction and operation phases of the project.

Figure 4-13: Socio-economic Map of Project Area

Map Showing Sensitive Receptors Around Landfill Site, District Abbottabad

Table 4.15: Nearest Receptors and Prominent Structures within radius of 2 km from the proposed Landfill Site

Sr No	Pictorial View	Site Coordinates	Distance from Site (meters)	Description
1.		X: 73.26241 Y: 34.13877	1276	Tura Bridge
2.		X: 73.26130 Y: 34.13642	1040	Masjid Abu Huraira
3.		X: 73.26027 Y: 34.12870	306	Masjid
4.		X: 73.25975 Y: 34.12321	389	GPS Dotar (English Medium)
5.		X: 73.26043 Y: 34.12240	428	GPS Dhamtour
6.		X: 73.26145 Y: 34.12010	662	Mazaar & Janaz-gaah
7.		X: 73.27019 Y: 34.12913	256	Residential house
8.		X: 73.27011 Y: 34.14184	1435	Football Ground, COMSATS, GHS Dhamtour

Sr No	Pictorial View	Site Coordinates	Distance from Site (meters)	Description
9.		X: 73.26957 Y: 34.14228	1683	Mother Child Healthcare
10.		X: 73.27196 Y: 34.13970	1385	Quba Mosque
11.		X: 73.27237 Y: 34.13846	1308	Govt Jica Model School
12.		X: 73.27430 Y: 34.13450	958	Market and Suzuki Stand
13.		X: 73.27622 Y: 34.13348	975	Masjid Muhalla Qazi Sahb
14.		X: 73.27227 Y: 34.13432	860	Masjid Badalza
15.		X: 73.27388 Y: 34.13135	687	Masjid & some houses
16.		X: 73.27481 Y: 34.12490	584	Masjid & some houses across the valley

Sr No	Pictorial View	Site Coordinates	Distance from Site (meters)	Description
17.		X: 73.27381 Y: 34.13539	1030	Masjid Muhallah Sarafa
18.		X: 73.27329 Y: 34.14045	1567	Islamia Model School
19.		X: 73.27489 Y: 34.13947	1522	The Learning Post School and College
20.		X: 73.27521 Y: 34.13932	1498	Masjid Khulfa e Rashideen
21.		X: 73.27718 Y: 34.13860	1517	Markazi Eid Gah Dhamtour
22.		X: 73.27869 Y: 34.13851	1660	Pakistan Islamic International School
23.		X: 73.28004 Y: 34.13894	1725	KP Forest School, Thai

4.5 Sensitive Receptor Mapping to assess compliance level with IFC EHS Clause²³

288. The IFC EHS clause specific to Landfill Siting states the following:

"The location of the landfill should take into account potential impacts associated with releases of polluting substances including the following:

- *Proximity to residential, recreation, agricultural, natural protected areas, or wildlife habitat and areas prone to scavenging wildlife, as well as other potentially incompatible land uses:*
 - ***Residential development should be typically further than 250 meters from the perimeter of the proposed landfill cell development to minimize the potential for migration of underground gaseous emissions.***

289. The field visits have been carried out in Mid July and early September to identify any sensitive receptors falling within 250 m distance from landfill cells. Assessment findings shows that there are four nearest receptors form the proposed landfill cells which include 04 residential structure. None of these receptors are considered as sensitive (as per IFC criteria) as all are falling outside of 250 meters perimeter from landfill cells. Further no community is residing within 250 m distance from landfill site.

²³ <https://www.ifc.org/wps/wcm/connect/5b05bf0e-1726-42b1-b7c9-33c7b46ddda8/Final%2B-%2BWaste%2BManagement%2BFacilities.pdf?MOD=AJPERES&CVID=jqeDbH3&id=1323162538174>

Figure 4-14: Nearest Receptor Map of Project Area

5 Analysis of Alternatives

5.1 Overview

290. Project alternatives have been studied as a part of this EIA process. Alternatives analysis has been conducted in detail to foresee environment, economic and social impact of each alternative. This chapter also provides an overview of the various commercially available technologies for the treatment and processing of waste in an environmentally sound manner and are successfully running in developed countries in particular and recommend the most suitable set of options for Abbottabad city keeping in view its waste generation and composition.
291. Project alternatives has been studied keeping in view number of parameters including; waste quantum, physio-chemical properties of waste, suitability for mixed waste handling, land requirements, technical complexities, social acceptability, environmental and legal compliance, and OPEX & CAPEX requirements.
292. The development of the proposed SWMF is based on detailed feasibility assessments focusing on assessing the city requirements with regards to SWM and then determining the most suitable and effective technology and location for development of the required infrastructure.
293. This process of analysis of the different alternatives for development of the landfill site ensures that a well-informed decision is taken regarding the selection of the most optimal option amongst the possible options that are brought into consideration.

5.2 Alternatives Types

294. Types of alternatives considered for detailed analysis for Abbottabad SWM facility are given below;
- No Project Option
 - Site Selection Alternatives
 - Landfill Type Alternatives
 - Landfill Construction Alternatives
 - Waste Disposal Alternatives
 - Technological Alternatives for AD
 - Material Recovery Facility
 - Scenario Analysis for all possible treatment options for Abbottabad
 - Economic Analysis
 - Closure/Post Closure Plan

5.3 ‘No Project’ Option

295. If ‘no project’ option is triggered, it will result in loss of all positive impacts caused that project will pose on Abbottabad city; such as eradicating open dumping of solid waste,

improving civic services in terms of integrated waste management, removing existing bottlenecks in the system and improving the aesthetic aspects of the city. If the project is not implemented, urban environmental quality will be further degraded. It also limits the urban development of the area in a sustainable manner.

296. On the other hand, if the project is implemented, it will result in improved SWM system services and improved urban environment quality. Furthermore, project implementation will also create job opportunities during construction, thereby improving the socioeconomic condition of the local people and help in improving their quality of life. Thus, the 'no project' option is not a viable option.

5.4 Site alternatives

297. For the purpose of sanitary landfill, two sites were initially considered. The purpose of their comparative analysis was to identify a site most feasible from the sustainability standpoint. Considerations in line with the criteria detailed in **Table 3.11** were kept in view when comparing the sites and it was determined that availability of infrastructure, existing utilities, land availability in terms of acquisition and ownership, and the particular working modalities of the project would be the factors most influential in determining which site would eventually be deemed most feasible.
298. Following two locations for Abbottabad SWMF has been studied: **Figure 5-1** showing the location of both options.
- Dhamtour (site: 1): located southeast of the city, about 10 km from the city center.
 - Shimla Hil (site: 2): area located west of the city, around 12 km from the city center.

Figure 5-1: Location of Site Alternatives

299. The sites considered are located some distance away from the densely populated urban center of the city. Population density in the immediate vicinity of all these sites is generally very low, but still varies from one site to next. The road infrastructure serving the areas around the site is generally very poor, but varies too from one site to the site. The environmental sensitivity of both the areas is generally on the higher side, which will be catered for by adopting comprehensive and technically sound design, construction and operation, as well as environmental monitoring and management plans.
300. The first site identified, near Dhamtour village southeast of Abbottabad city, is a flat piece of land surrounded by mountains on each side. Some of this flat land is used for agricultural and livestock purposes, and the rest is generally occupied by shrubs and bushes. Most of the population residing in close proximity to the site is settled at elevations much higher than the site itself, which insulates them to a somewhat greater degree from the potential adverse environmental effects of the landfill. The surrounding mountains will also act as natural protective barrier to the populations on the other side which may otherwise have fallen within the radius of influence of 2 km. The current road in the area, although very narrow and occasionally steep, does provide access to the site. Minor expansion work will make it suitable for movement of larger vehicles transporting waste.
301. The second site identified, near village Banda Khair Ali Khan, Shimla Hill west of the city, is fairly hilly. Its proximity to the densely forested area of Shimla Hill makes it home to comparatively greater diversity of flora and fauna. Residential settlements are scattered all around the potential landfill area, with very few hills in between to act as natural buffers or protective barriers for most of the settlements. Although the area available is comparatively greater than that of the first site at Dhamtour, its natural slope is much higher which will make the control of leachate more difficult. The road leading to the site does provide some access similar to that at Dhamtour, but some portion near the site itself will have to be constructed to complete the access.
302. The natural physical features and difference in density of residential settlements made Dhamtour the more favorable site. The summary of site alternatives against criteria has been tabulated in **Table 5-1**.

Table 5.1: Summary of site alternatives against criteria

Parameters	Site Alternatives	
	Site 1: Dhamtour	Site 2: Banda Khair Ali Khan, Shimla Hill
Environmental Sensitivity	Relatively high as surrounding area has some agricultural activity and some presence of flora and fauna. Small river flowing some short distance away.	High due to close proximity to Shimla hills forested area and where there is greater presence of flora and fauna.
Infrastructure	Local paved mountainous roads lead to site. Some rehabilitation may improve accessibility significantly.	Mountainous road access to site. Some distance of the access road will have to be reconstructed.

Site capacity	52 Acres available	36 Acres available
Land Acquisition	Land acquisition will trigger some social safeguard. Land is in the process of being acquired.	New land acquisition will trigger social safeguard and cause financial burden. Land prices on the higher side due to proximity to residential and commercial area of the city.
Social Acceptability	May be moderately difficult, as some residential settlements are close by. For most formal settlements, including Dhamtour village, the risks can be mitigated.	Likely to be more difficult due to natural character of the area and high tourist frequency, as well as relatively higher concentration of residential settlements.
Distance from City Centre (km)	10	12

5.5 Landfill Type Alternatives

303. There are various types of landfills that are designed and constructed worldwide to manage MSW like sanitary landfill, bio-reactor landfill and secured landfill. The safe and effective operation of landfill depends on sound planning, administration, and management of the entire MSW management system and selection of appropriate landfill type.

5.5.1 Sanitary Landfill

304. An engineered disposal location fully equipped and operation with leachate and landfill gas collection and treatment system. A disposal technique resulting in burial of waste using an engineered method intended to protect the environment, typically employing plastic liner and drains in the bottom to collect the liquids and cover on the top to keep rain water out and to keep methane and other gases to escaping.

5.5.2 Bioreactor Landfill

305. A bioreactor landfill is a municipal solid waste landfill (MSWLF) in which liquids are added to help bacteria break down the waste. The increase in waste degradation and stabilization is accomplished through the addition of liquid and air to enhance microbial processes.

5.5.3 Secured Landfill

306. Secured landfill is a carefully engineered depression in the ground (or built on top of the ground) into which wastes are dumped to avoid pollution to the surrounding environment. Secured MSW landfill should be restricted to non-biodegradable, inert waste and other waste not suitable for recycling or for biological processing.
307. Based on above information, the project design consultant suggested to construct a sanitary landfill for Abbottabad as it is relatively low in cost and requires less technical and operational maintenance as compared to other options.

5.6 Landfill Construction Alternatives

5.6.1 Lining

308. The purpose of the liner system is to prevent migration of leachate generated inside a landfill from reaching the soil and ground water beneath the landfill. Thus, the function of leachate collection facility is to remove leachate contained within the landfill by the liner system for treatment and disposal, control and minimize leachate heads within the landfill, and avoid damage to the liner system. The drainage layer comprises of granular soil having an appropriate permeability. The geo-membrane and layer of compacted clay barrier below must also have an appropriate thickness to protect the soil and water.
309. The alternative of concrete lining is not as favorable as the HDPE (high density polyethylene) geo-membrane due to its higher erosion factor, indirectly amounting to a higher maintenance cost and greater harm to the environment.

5.6.2 Leachate Collection and Treatment

310. The most suitable option is to spray the daily leachate back on the surface of the solid waste dumped at the landfill site. This is an economical and environmentally friendly leachate handling method. If the volume of the leachate production goes beyond the spraying capacity, leachate treatment will be required.
311. The alternatives regarding leachate management itself are:
- Discharge to lined drains
 - Discharge to waste water treatment system
 - Recirculation
 - Evaporation of leachate
 - Treatment of leachate
312. There are various pros and cons to each option being studied and experimented with, including one in particular where the practice of recirculation functions as a catalyst to increased gas production (Kumar et al. 2011) to assist in energy recovery.
313. For Abbottabad, a combination of leachate management options has been selected, which include leachate spraying and leachate treatment. Leachate will be primarily used for spraying on the waste and remaining leachate will be collected and sent to preliminary treatment and then sent to DTRO plant for final treatment.
314. Incorporating additional technology in the form of remote monitoring equipment to the leachate management system, as well as to the gas management system can include having remote sensor on pumps and storage tanks to transmit real time data and alerts to an online system, that will reduce the requirement for round the clock surveillance to only when required in emergency scenarios.
315. The use of control technologies within these systems will allow facility operators and supervisors to be able to remotely address routine or emergency issues, whenever notified, without physically being present at the site.

5.6.3 Gas collection and Treatment

316. Landfill gas can migrate laterally and potentially cause explosions. Landfills are therefore provided with gas collection and processing facilities. The rate of gas production varies depending on the operating procedure. The rate and quantity of gas generation with time, is difficult to predict. Typical generation rates reported in literature vary from 1.0 to 8.0 liters/kg/year. Gas production rates of 60 m³ per hour have been reported from landfill sites in India having an area of 8 hectares and a depth of 5 to 8 m (Dutta et al. 2012). The decision to use horizontal or vertical gas recovery wells depends on the design and capacity of the landfill. The decision to flare or to recover energy from the landfill gas is determined by the capacity of the landfill site and the opportunity to sell power produced.
317. Gas outputs of 10 to 20 m³ per hour (corresponding to 50 to 100 KW of energy) have been recorded in wells of 15 to 20 cm diameter drilled 10 m into waste at spacing of 30 to 70 m. For 1 MW output from a landfill site, 15 to 20 such wells are required.
318. Alternative plans for gas management can be one of the following:
- Uncontrolled release
 - Controlled passive venting
 - Controlled collection and treatment/reuse
319. The selection among these alternatives has to take into account not just the monetary cost incurred to apply the plan but also the environmental impact associated with it. In the case that using the gas for energy is feasible than even the more expensive management plan can produce financial paybacks.
320. For Abbottabad, flaring has been proposed for landfill gas management. Keeping in view the amount of gas production after few years of landfill operation, feasibility for gas reuse will be carried out and accordingly design changes will be executed.

5.7 Technological Alternatives for Anaerobic Digestion System (AD System)

321. The Anaerobic Digestion System (AD system) is controlled biological conversion and treatment of organic material by bacteria and other microbes in the absence of oxygen. Oxygen is toxic to anaerobic bacteria and other micro-organisms (anaerobes). The AD process produces biogas (about 50-60% methane or natural gas, 40-45% carbon dioxide and traces of other gases), liquid effluent and a solid, partially stabilized organic material known as digestate which is generally sent for further aerobic composting to yield a stabilized product (compost).
322. Many AD system designs are available in the marketplace. AD system vendors/EPC contractors will choose between:
- Wet or dry AD
 - Single or two stage ADS
 - Thermophilic or mesophilic AD
 - Continuous, plug flow or batch AD

323. The design decisions would need to be combined with pre-treatment decisions to create an overall AD design which would best meets the needs of the Abbottabad SWMF depending upon the waste characterization. Project design consultant advised not to prescribe or limit the design options at the pre-feasibility stage of the assessment. AD vendors/EPC contractors may provide customized approaches to AD and pre-treatment options.

5.8 Technological Alternatives for Material Recovery Facility (MRF)

324. Having already discussed their site selection criteria above, the analysis of technological specifications within MRF or composting facilities within the ISWMS will also determine how effectively they operate from both a financial as well an environmental point of view. The facilities for the proposed landfill can range from labour-intensive, lower initial costs but lower efficiencies, to machine-intensive, higher initial costs but greater efficiencies.

5.9 Waste Disposal Alternatives

325. Broadly, four technologies including i) direct burn technologies, ii) physical processing technologies, iii) biological processing technologies and iv) combined treatment have been considered and assessed for their suitability for the proposed landfill site.

5.9.1 Thermal/Direct Burn Technologies

326. Technologies involve the thermal decomposition of waste into gaseous, liquid and solid conversion products with release of heat energy. The main thermal processing technologies adopted internationally for the treatment of municipal waste are incineration, gasification (pyrolysis) and plasma gasification. However, keeping in view the costs and regional scenarios, only incineration would be taken into account for the purpose of technological assessment of direct burning in the Abbottabad case.

5.9.2 Physical Processing Technologies

327. Physical technologies involve altering the physical characteristics of the MSW feedstock. The MSW may be separated, shredded, and/or dried in a processing facility. The resulting material is referred to as refuse-derived fuel (RDF) and if the quality of the RDF is improved to meet the minimum criteria for required BTU. It may be densified or pelletized into homogeneous fuel pellets and transported and combusted as a supplementary fuel for industrial boilers, cement manufacturing facilities, brick kilns or even waste to energy incineration plants.

5.9.3 Biological Processing Technologies

328. Biological treatment involves micro-organisms to decompose the biodegradable fraction of the waste. The biological process can be aerobic or anaerobic, and the main biological technologies adopted internationally for the treatment of municipal solid waste are composting and methanation (anaerobic digestion).

5.9.4 Combined Treatment

329. These include technologies like Mechanical Biological Treatment (MBT), which is a combination of technologies including material recovery facilities, refuse derived fuels and aerobic/anaerobic digestion. All the aforesaid technologies have been reviewed in the following section and their suitability for Abbottabad city has been assessed.

5.9.5 Qualitative Assessment of Various Technologies

330. In order to qualitatively assess the suitability of the technology for Abbottabad city, technology assessment criteria/ filters used are provided as **Table 5.2** below.

Table 5.2: Qualitative Assessment criteria for waste treatment options

Criteria	Description
Scale of Application (tpa) and with respect to population	Minimum quantum of waste for financial viability
Waste Suitability, moisture and organic fractions	<p>Technologies that are suitable for MSW characteristics of Abbottabad city</p> <p>Technology must be capable of handling high organic waste & high moisture content – Waste Assessment and Composition (WAC) Study conducted under this project in May 2020 show high organic (54%) and moisture content (72.5%)</p>
Suitability of technology for mixed waste and segregated waste and specific waste avoidance	<p>Though there is no regulatory binding for the segregation of waste, putting segregation into practice requires a lot of efforts from WSSCA side and is a time-consuming process to make resident adhere to waste segregation practices. In addition, it requires additional infrastructure for segregated collection and transportation and has high operation cost due to increase in transportation cost and deployment of additional manpower</p>
Volume reduction %	Effectiveness of the technologies for reducing the volume of the waste
Land requirements	Area per tons of the waste required
Technology Reliability	Technologies that are proven internationally and have successful application in the region and could be considered without reservations for Abbottabad
Operational Complexity	Least complex technology is mostly suitable for the developing counties owing to the fact that the little or no expertise are available to operate and maintain the system
State of Art and Clean Technology	Technologies with low emission & low negative environmental impacts (Low carbon footprint)
Waste technology value chain assessment	<p>Technologies that requires value addition of the MSW chain for sustainability against following parameters:</p> <ul style="list-style-type: none"> ▪ Technology that can process mixed waste ▪ Technology that requires pre-processing of waste to make it compatible ▪ Technology that requires source-segregated waste and a higher degree of pre-processing
Compliance with the regulatory requirement	The technology is in compliance with the regulatory requirements
Reject Diversion to the Landfill	Technologies with low diversion of rejects to the landfill are more acceptable

Criteria	Description
Social acceptability	Technology should be socially acceptable
Market sounding	Market for products and by products
Flexible	Modular and flexible plant to address the increasing waste supply in future
Lock-in Effect	Generally, refers to as a dedicated investment in a WtE project, and the requirement of a fixed amount of waste for incineration over the plant's life. The lock-in effect could lead to undermining waste prevention, reuse and recycling policies and programmes due to lack of funds to develop those systems, or "put or pay" contracts that mandate municipalities provide a fixed/minimum guaranteed amount of waste to the incinerator or pay a fine.
3Rs Trade-off	Technology be selected that is not impacted by the future recycling programs
Sustainability	Although it would be difficult to have a fully sustainable model. However, the CAPEX and OPEX of the system have to be looked in comparison with the cost per m ³ available airspace for landfill (with landfill infrastructure and maintenance and operational costs)

2. All the prevalent waste processing technologies discussed were assessed in comparison with landfill as per the above-mentioned criteria and details are presented in **Table 5.3** below

Table 5.3: Qualitative/Subjective assessment of various technologies for Abbottabad City

Sr #	Criteria	Windrow Composting	Direct Incineration	RDF Incineration	Bio-Methanation	Mechanical Biological Treatment	Landfilling
1	Scale of Application (tpd)	Minimum waste tonnage should be 25 TPD and above. For Abbottabad the waste tonnage is 118tpd and thus suitable option	500 tpd and above (smaller plants are not technoeconomically viable, given the cost of required environmental control equipment & boiler technology). For Abbottabad, due to less waste availability (118tpd) direct incineration is not feasible	500tpd and above (smaller plants are not technoeconomically viable, given the cost of required environmental control equipment & boiler technology). For Abbottabad, due to less waste availability (118tpd) direct incineration is not feasible	Centralised up to 500tp plant as well as decentralized plants are operational in the region. Therefor scale of application may varies from 1-500 tpd. Suitable for Abbottabad	Centralised up to 500tp plant as well as decentralized plants are operational in the region and globally. Therefor scale of application may varies from 1-500 tpd. Suitable for Abbottabad	Applicable for small to large scales and there is no minimum waste tonnage required.
	Applicable with Population Size	Suitable for cities with population more than 0.1 Million.	Suitable for cities with population more than 1 Million while Abbottabad is city with population less than 0.2 Million	Suitable for cities with population more than 1 Million while Abbottabad is city with population less than 0.2 Million	Suitable for cities with population more than 0.5 Million while Abbottabad is city with population less than 0.2 Million	Suitable for cities with population more than 0.5 Million while Abbottabad is city with population less than 0.2 Million	Suitable for city of any size
2	Waste Suitability/acceptability	Waste (including wastes from households, restaurants and markets), fats/	High moisture and organic content make it unsuitable.	High moisture content makes it unsuitable Calorific value requirement is 3000-6000 BTU/lb for RDF	Food waste (including wastes from households, restaurants and markets), fats/	Most suitable technology to handle heterogeneous waste with	Municipal solid waste, construction and demolition

Sr #	Criteria	Windrow Composting	Direct Incineration	RDF Incineration	Bio-Methanation	Mechanical Biological Treatment	Landfilling
		oils/ grease, paper and cardboard, landscaping and garden waste (e.g. hedge-clippings, leaves)	Requires waste with calorific value > 3000 BTU/lb Calorific value of the waste is higher than 6000 BTU but due to high moisture content, it would be unsuitable without pre-drying of the waste.	with moisture less than 20% which is difficult to achieve without preprocessing/pre-drying of the waste and that would add additional costs	oils/grease, slaughterhouse waste Abbottabad's waste contains high organic content (approximately 66.7%), Moisture content (71.0%) – suitable	no initial requirement of segregation at source	waste, wastewater sludge, nonhazardous industrial wastes
3	Organic waste composition threshold or moisture content	Higher fraction of organic content is required. Abbottabad's waste contains high organic content (approximately 66.7%), Moisture content (71.0%) – suitable	50% moisture content Moisture content in Abbottabad's Waste is (71.0%) which makes it unsuitable for incineration	<12% moisture content Moisture content RDF (e.g. from DG Khan cement plant is above (20%) which makes it unsuitable for incineration or direct combustion	>50% of the MSW Abbottabad's waste contains high organic content (approximately 66.7%), Moisture content (71.0%) – suitable	Low as possible to make the sorting process easier.	Low as possible to keep the leachate production lower. However, with leachate collection system in place moisture content does not impact the process of the landfilling and its operations
4	Waste to Avoid	Non-biodegradable	Yard leaves or source separated food waste	C&D waste and sludge from the desilting of the drains	Non-biodegradable wastes (plastic, glass, metal, inserts),	Medical infectious waste	Medical infectious waste

Sr #	Criteria	Windrow Composting	Direct Incineration	RDF Incineration	Bio-Methanation	Mechanical Biological Treatment	Landfilling
		wastes (plastic, glass, metal, inserts) Mixed waste in Abbottabad			tree clippings		
5	Suitability of technology for mixed waste and segregated waste	High – Feed stock should be free from non-biodegradable and debris and low on moisture	High – Feed stock should be free from inert and debris and low on moisture Content. In Abbottabad, due to mixed waste/sludge collection and higher moisture content, it's unsuitable	High – Feed stock should be free from inert and debris and low on moisture content. In Abbottabad, due to mixed waste/sludge collection and higher moisture content, it's unsuitable	Unsuitable for mixed waste Pre-sorting/segregation is required for Abbottabad	Most suitable technology to handle heterogeneous waste with no initial requirement of segregation at source	Ultimate treatment for the mixed waste
6	Pre-Processing	High Required for mixed waste	Low Required for mixed waste	High Required for mixed waste	High Required for mixed waste	Not required	Not required
7	Volume reduction %	50-70%	80-85%	80-85%	50%	80-85%	Nil
8	Land requirements	High (For 500 tpd of MSW, 6 ha of land is required)	Low land requirements 16-40 Sq.m per tons of the waste ²⁴	Low land requirements 16-40 Sq.m per tons of the waste ²⁵	Low to Moderate For small units: 500 sq. m for 5MT unit For large scale: 300 TPD of MSW: 2 ha of land is required)	High (For 500 tpd of MSW: 6-8 ha of land is required)	Generally large

²⁴ Incineration of Municipal Solid Waste February 2013, DEFRA UK²⁵ Incineration of Municipal Solid Waste February 2013, DEFRA UK

Sr #	Criteria	Windrow Composting	Direct Incineration	RDF Incineration	Bio-Methanation	Mechanical Biological Treatment	Landfilling
9	Labour Requirements	Labour intensive and Requires considerable technical capacity	Not labour intensive but Requires considerable technical capacity	Not labour intensive but Requires considerable technical capacity,	Labor intensive (based on current practice)	Labor intensive (based on current practice)	Not labor intensive but Requires considerable technical capacity
10	Energy Requirements	Moderate	High	High	Moderate	High	Low
11	Reject	30-50%	Up to 15%	Up to 15%	Up to 50%	Up to 15%	100%
12	Reliability - proven internationally for large scale	Proven technology	Internationally proven Developed countries moving away from mass burn technology to cleaner technologies	Proven technology	Internationally proven and many plants under operation	Highly sensitive process and plant performance is impacted by slight contamination	Proven technology
13	Operational Complexity	Least technically complex	Technically complex, requires highly skilled training and careful maintenance	Technically complex, requires highly skilled training and careful maintenance	Technically complex, requires highly skilled training and careful maintenance	Technically complex, requires highly skilled training and careful maintenance	Requires specialized training, careful maintenance, and post-closure care
14	State of Art and Clean Technology	High percentage of rejects i.e. 30-50% requires more space for disposal of the reject and have higher emissions.	High emission from waste incineration (SOx, NO ₂ , heavy metals, Dioxins, Furans) Emission control system has	High emission from waste incineration (SOx, NO ₂ , heavy metals, Dioxins, Furans) Emission control	No harmful emissions	No harmful emissions	Methane Emissions

Sr #	Criteria	Windrow Composting	Direct Incineration	RDF Incineration	Bio-Methanation	Mechanical Biological Treatment	Landfilling
			high capital and operating cost	system has high capital and operating cost			
15	Leachate Pollution	High	Low	Low	High to slurry production. However, with the composting process, can be managed easily at site.	High	High
16	Carbon Foot Print	Low	Least	Moderate	Low	Low	High
17	Predominant skills for Operation and Management	Skilled & Semiskilled labour	Highly Skilled Labor required	Highly Skilled Labor required	Skilled & Semiskilled labor	Skilled & Semiskilled labor	Skilled & Semiskilled labor
18	Compliance with the regulatory requirement	Low environmental pollution	High environmental pollution if not the air purification system is substandard and temperature is maintained below 850 °C	High environmental pollution if not the air purification system is substandard and temperature is maintained below 850 °C	Low environmental pollution	Low environmental pollution	High environmental Pollution if leachate and gas collection system is inadequate
19	Social acceptability	Odour issues in case of improper aeration Public acceptance higher than waste to energy technologies	Negative public perception & low acceptability	Negative public perception & low acceptability	High public acceptance	High public acceptance	Negative public perception & low acceptability
20	Market sounding	Market for Products and byproducts. In	Readily available market for energy form waste	Readily available market for energy form waste	High demand for energy and Bio-CNG	High demand for recyclables while low to	None

Sr #	Criteria	Windrow Composting	Direct Incineration	RDF Incineration	Bio-Methanation	Mechanical Biological Treatment	Landfilling
		Pakistan compost market is very low				moderate demand for RDF and compost	
21	Flexible/Modular and capable to adjust for lock-in effect	Highly flexible and capable to adjust according to the quantum and composition of the waste as well the possible future intervention for source separation intervention.	Not flexible and prone to lock in effect	Not flexible and prone to lock in effect	Flexible and capable to adjust according to the quantum and composition of the waste as well the possible future intervention for source separation intervention.	Flexible and capable to adjust according to the quantum and composition of the waste as well the possible future intervention for source separation intervention.	None

Green – Highly favorable

Light Blue – Moderately favorable

Brick red – Least favorable

5.10 Proposed Solution for Abbottabad City

331. Comparison of the prevalent technologies and waste characterization results for Abbottabad city indicates that incineration may not be suitable considering the high moisture content and organic fraction; composting and bio-methanation are relatively more suitable technologies for treatment of the organic fraction of the MSW after sorting the mixed waste in a MBT facility. Bio-methanation as a technology is highly sensitive and requires highly segregated waste or pre-processing of waste to make it successful.
332. Bio-methanation is suggested as a technology for processing the entire organic waste of Abbottabad (can be used only for segregated waste from hotels and market places that can be up to 30 tons/day and reject of the MRF facility making a total of around 100tpd). Composting technology is also a proven technology, but it failed badly with respect to the amount of rejects it transfers to the landfill (40-50%) and in terms of acceptability of the compost from the mixed waste. Mechanical Biological Processing Technology is found relatively more suitable, adaptable and flexible technology for the type of waste generated in Abbottabad

5.10.1 Scenario Analysis for all possible treatment options

333. Based on the quantum of the waste and composition there are following 5 possible waste treatment and disposal scenarios has been discussed and summary analysis of the all possible treatment scenarios for Abbottabad city is mentioned in **Table 5.9**. Landfill cannot be replaced because it would be needed in any case for the disposal of the reject and/or disposal of unsaleable compost. Neither a single technology would be suitable for mixed waste
334. **Scenario-1** can be without any intermediate treatment and 100% waste collected is landfilled as shown in **Figure 5.2** below.

Figure 5-2: Scenario-1-No Intermediate treatment

Table 5.4: Pros/Cons of Scenario-1

Pros	Cons
<ul style="list-style-type: none"> ▪ Most common method for ultimate treatment of the mixed waste in Asian countries. ▪ Less technicalities involved as compared to advanced treatment options. ▪ Lower risk of technology failures. 	<ul style="list-style-type: none"> ▪ Higher methane emissions in case of non-LFG capturing project. ▪ No remedy in case of landfill liner failure ▪ Higher O&M and life cycle cost ▪ 100% landfilling would require more landfill ▪ 100% landfilling of the MSW is not in line with the SDGs and National Action plan

<ul style="list-style-type: none"> ▪ Easy to operate and maintain, however, institutional competencies must be gauged for O&M of the landfills. ▪ Less capital investment required as compared to other technologies 	<ul style="list-style-type: none"> ▪ Limited opportunities for harnessing economic potential of the waste.
--	---

335. **Scenario-2** is to look for options considering the highest volume reduction and energy production and landfilling only debris and ash produced in combustion process as shown in **Figure 5.3** below.

Figure 5-3: Scenario-2 Incineration and Landfilling (2streams)

Figure 5-4: Mass balance and % waste treatment by different options with scenario-2

Table 5.5: Pros/Cons of Scenario-2

Pros	Cons
<ul style="list-style-type: none"> ▪ Suitable option for mixed MSW ▪ Less land requirements ▪ Can handle infectious and industrial wastes too ▪ Energy recovery 	<ul style="list-style-type: none"> ▪ Highly expensive and not financially viable due to low quantum of waste. ▪ Not suitable because of higher moisture and lower calorific values ▪ Low energy tariff

336. **Scenario-3** considers the recovery of the recyclables through sorting the mixed waste through mechanical means on conveyor belt after fine and coarse screening using trommels. Sorting may be done though magnetic separator and manual processes. Remainder organic fraction can be used for biological treatment using windrow composting (with sales of 50% of compost produced while using 50% as soil cover for landfill).

Figure 5-5: Scenario 3 – Composting, Recycling and landfilling (3 streams)

Figure 5-6: Mass balance and %age waste treatment by different options with scenario-3

Table 5.6: Pros/Cons of Scenario-3

Pros	Cons
<ul style="list-style-type: none"> ▪ Suitable for mixed municipal waste with higher organic fractions ▪ Can recover recyclables ▪ Organic stream can be converted to compost which can be solid as soil enrichment material or can be used as soil cover for the landfill. Composting helps to reduce the mass of the organic waste by 60-75% by volume. Even if there are limited compost sales, it's still economically and environmentally beneficial to convert the organic waste to the compost saving environmental emissions, landfill air space (improving the life of the landfill) and reducing the O&M cost of the landfill. ▪ Least expensive Option ▪ Easy to operate and maintain the facility ▪ Sorting facilities are available for manual to-semi-automatic to fully automatic. 	<ul style="list-style-type: none"> ▪ Without removal of the combustible fraction, the impurities (particularly plastic) may deteriorate the quality of the compost, Therefore, furthermore removal of combustible to prepare RDF will be beneficial but this would be a trade-off between the recyclables and combustible for a better calorific value RDF. ▪ Recyclables entering the mixed waste stream and collected by the compactors are low quality and therefore would have limited sales and revenue potential. ▪ Composting process does not recovery the energy potential of the organic waste. It means, CO₂ produced during the aerobic composting process is emitted in the air, though CO₂ is 21 times less harmful than CH₄ ▪ Feedstock management for composting might be challenging especially maintain the required CN ratio, moisture content an organic matter %age for better sales

337. **Scenario-4** is to employ mechanical and biological treatment process for recovery of recyclables and compostable and conversion of the organic waste to the compost

using biological process of windrow composting. Although, recovery of the recyclable would be low when targeting for high quality RDF however it is necessary for removing the impurities from the organic waste stream.

Figure 5-7: Composting, RDF, Recycling and Landfill (4 streams)

Figure 5-8: Mass balance and %age waste treatment by different options with scenario-4

Table 5.7: Pros/Cons of Scenario-4

Pros	Cons
<ul style="list-style-type: none"> Suitable for mixed municipal waste with higher organic fractions 	<ul style="list-style-type: none"> Recyclables entering the mixed waste stream and collected by the compactors

<ul style="list-style-type: none"> ▪ Can recover recyclables ▪ Organic stream can be converted to compost which can be sold as soil enrichment material or can be used as soil cover for the landfill. Composting helps to reduce the mass of the organic waste by 60-75% by volume. Even if there are limited compost sales, it's still economically and environmentally beneficial to convert the organic waste to the compost saving environmental emissions, landfill air space (improving the life of the landfill) and reducing the O&M cost of the landfill. ▪ Least expensive Option ▪ Easy to operate and maintain the facility ▪ Sorting facilities are available for manual to-semi-automatic to fully automatic. 	<ul style="list-style-type: none"> are low quality and therefore would have limited sales and revenue potential. ▪ Composting process does not recovery the energy potential of the organic waste. It means, CO₂ produced during the aerobic composting process is emitted in the air, though CO₂ is 21 times less harmful than CH₄ ▪ Feedstock management for composting might be challenging especially maintain the required CN ratio, moisture content an organic matter %age for better sales ▪ No or limited market for the compost sales ▪ NO or limited market for the RDF sales. ▪ Environmental emission due to direct burning of the RDF by the Cement factories and brick kilns are not monitored.
---	---

338. **Scenario-5** is again based on MBT technologies employing sorting of the recyclables and combustibles and diverting the organic waste toward dry anaerobic digestion process for biogas/energy production and then treating digestate with aerobic composting process used aerated piles. Benefits and risks associated with this scenario are summarized in **Table 5-8** below.
339. **Scenarios 4 and 5** are suitable options for Abbottabad keeping in view the analysis done. However, it's recommended to adopt and implement the option-5 for sustainable solid waste management. Institutional arrangement, operational plan business model would be key factors for the success of the proposed system. It's therefore necessary to review and develop an enabling environment for the implementation and success of the advanced treatment option.

Figure 5-9: Digestion/Methanation, RDF, Recycling and Landfill (4 Streams)**Figure 5-10: Mass balance and %age waste treatment by different options with scenario-5****Table 5.8: Pros/Cons of Scenario-5**

Pros	Cons
<ul style="list-style-type: none"> Suitable for mixed municipal waste with higher organic fractions Can recover recyclables 	<ul style="list-style-type: none"> Recyclables entering the mixed waste stream and collected by the compactors are of low quality and therefore would have limited sales and revenue potential.

<ul style="list-style-type: none"> ▪ Easy to operate and maintain the facility ▪ Sorting facilities are available for manual to-semi-automatic to fully automatic. ▪ Recovery of the Biogas and thus further reducing the environmental emissions ▪ Digestate from the AD process can be converted to compost which can be sold as soil enrichment material or can be used as soil cover for the landfill. Composting helps to reduce the mass of the organic waste by 60-75% by volume and combined by AD process can go up to 85-95%. Even if there are limited compost sales, it's still economically and environmentally beneficial to convert the organic waste to biogas and the compost saving environmental emissions, landfill air space (improving the life of the landfill) and reducing the O&M cost of the landfill. ▪ Can handle the animal and sludge from the wastewater treatment plants. ▪ Less land footprint. ▪ Several success stories from region (India) as well as from the Europe and USA 	<ul style="list-style-type: none"> ▪ No or limited market for the compost sales ▪ No or limited market for the RDF sales. ▪ Environmental emission due to direct burning of the RDF by the Cement factories and brick kilns are not monitored. ▪ Comparatively expensive Option ▪ AD process is highly sensitive toward feedstock. maintain the required feedstock quality might be a challenging task
---	---

340. Summary analysis of the all possible treatment scenarios for Abbottabad city is mentioned in **Table 5.9**.

Table 5.9: Summary analysis of all possible treatment scenarios for Abbottabad city

Scenario	Discussion	Recommendation
Scenario-1: No treatment	<p>Landfilling of the waste in not in line with the SGDs and National Action plan.</p> <p>100% disposal of the waste to the landfill will large landfill infrastructure. Furthermore, the approach is not in align with the sustainable development goals and national vision 2025.</p> <p>Several landfills were developed under different initiatives, particularly in Punjab and majority of these are failures due to technical in competencies of the concerned management companies / waste management companies MCs/WMCs.</p>	Not recommended
Scenario-2: Incineration & landfilling	<p>Given the fact that waste produced in Abbottabad is less than minimum threshold of 275tpd for financially viable waste to energy (WtE) intervention. Furthermore, as discussed earlier incineration is not suitable for WtE due high organic fraction (54%) and moisture content (72.5%)</p> <p>It is highly expensive option</p> <p>There is not a single MSW incitation facility in Pakistan. Though there are several very small-scale incineration</p>	Not recommended

	units available with the healthcare facilities and that too are poorly managed and are non-compliant to the environmental emission standard (NEQS).	
Scenario-3: Composting, Recycling and Landfilling	<p>Semi-Automatic sorting line to segregate the recyclables & combustibles from organic stream is possible that would result in improving of the compost quality as well.</p> <p>In addition to recyclables, there is fraction of combustible waste too. If it's not separated from the reminder organic stream it might impact the compost quality.</p> <p>As discussed in the previous sections, there are several small -large scale composting</p> <p>Initiatives by the private as well as on public private partnerships (PPP) basis. Small scale initiatives by the private sector are successfully running while the large-scale intervention in Lahore (1000tpd) failed due to the mixed waste processing and unable to meet the required quality.</p>	Not recommended
Scenario-4: Composting, RDF, Recycling and Landfilling	<p>With manual sorting of the recyclables it would be possible to segregate the combustible fraction as well leaving only pure organic stream that would have high C:N ratio, moisture content and further additives like animal manure, fecal sludge from WWTP bulking agents like rice husk could be added to improve the quality of the quality of the waste.</p> <p>Abbottabad is not purely agricultural city and therefore, marketability of the compost is questionable. The marketability of compost and RDF in Abbottabad region must be explored via consultations with the possible buyers.</p> <p>Furthermore, keeping in view the failure of Lahore compost limited LCL, composting process may be replaced with other technology like AD process to produces end product having economic value higher than compost and have strong market potential.</p>	Recommended
Scenario-5: RDF, Recycling, Dry Anaerobic Digestion followed by composting and Landfilling	<p>After sorting of the MSW using the semi-automatic sorting line to segregate the recyclables and the combustible fractions, the remaining fractions could be subjected to Anaerobic Digestion.</p> <p>Sorting line will help in improving the quality of the organic waste.</p> <p>Supply of source segregated organics and sludge from the wastewater treatment units can improve the biogas production.</p> <p>Anaerobic digestion process is highly sensitive process, a slight change in the feedstock might disrupt the entire process. Therefore, high quality feedstock would be required.</p>	Highly recommended

	Anaerobic digestion would require highly technical skills to manage the process which are currently not available with the WSSCA nor with the local private operators of biogas plants. An international expertise may be acquired through engaging European or similar technology provider.	
--	--	--

5.11 Economic Aspect Analysis

341. Economic aspect analysis of different waste treatment methods has been carried out which also shows that for low income countries like Pakistan sanitary landfilling is the most economically viable option. The **Table 5-10** shows the estimated total cost of waste per ton for different waste treatment methods.

Table 5.10: Economic aspect analysis of waste treatment methods²⁶ (UNEP, 2015)

World Bank Project Data	Low Income Countries	Lower Middle Income	Upper Middle Income	High Income Countries
Total Cost in US\$/ton				
Sanitary landfilling	10-30	15-40	25-65	40-100
Composting	5-30	10-40	20-75	35-90
Waste-to-energy incineration	NA	40-100	60-150	70-200
Anaerobic digestion	NA	20-80	50-100	65-150

Disclaimer: All estimates are for comparative purposes only and are not indicative of actual costs at any particular local site. Costs for reduction, reuse and recycling are not captured in this table.

²⁶ Incineration of Municipal Solid Waste February 2013, DEFRA UK

6 Potential Environmental Impacts and Mitigation Measures

342. Potential impacts arising from design, construction and operation phase of Abbottabad SWMF have been identified and assessed on the basis of field data, secondary data, expert opinion and examining previous similar projects in Pakistan. These include effects on physical, biological and socio-economic environments. Impacts associated with design, construction, operation and closure/post closure phases of SWMF components such as landfill cells, leachate collection network, landfill gas collection and venting system, AD and composting plant, material recovery facility, admin building and associated road network have been detailed in the section. The impact assessment of Abbottabad SWMF has been carried in accordance with the requirements of KP EPA, 2014, Pak EPA-1997 and ADB SPS, 2009.
343. Impact-screening matrices during each of the SWMF development phases i.e. project design, construction, operation and closure/post closure are presented below.

6.1 Methodology for impact screening

344. The methodology for assessing the risk level associated with each potential impact is presented below.
345. Risk is assessed as the likelihood that the activity will have an effect on the environment as well as the consequence of the effect occurring. It is often described like this:

$$\text{Risk} = \text{Likelihood} \times \text{Consequence}$$

Likelihood Scale

Likelihood	Definition	Scale
Certain	Will certainly occur during the activity at a frequency greater than every week if preventative measures are not applied	5
Likely	Will occur more than once or twice during the activity but less than weekly if preventive measures are not applied	3
Unlikely	May occur once or twice during the activity if preventive measures are not applied	2
Rare	Unlikely to occur during the project	1

Consequence Scale

Consequence	Definition	Score
Catastrophic	The action will cause unprecedented damage or impacts on the environment or surrounding communities	5
Major	The action will cause major adverse damage on the environment or surrounding communities	3
Moderate	No or minimal adverse environmental or social impacts	2
Minor	No or minimal adverse environmental or social impacts	1

Risk Score Table

Likelihood	Consequence				
		Catastrophic	Major	Moderate	Minor
Certain	25	15	10	5	
Likely	15	9	6	3	
Unlikely	10	6	4	2	
Rare	5	3	2	1	

Risk: Significant: 15-25

Medium: 6-10

Low 1-5

346. Any 'Medium' to 'Significant' risk requires an environmental management measure to manage the potential environmental risk. Judgment will be required concerning the application of an environmental management measure to mitigate low risk situations.

6.2 Design/Pre-Construction Phase

Impact Screening Matrix

347. The 'activity wise' screening of potential impacts during the design/pre-construction phase is provided in **Table 6.1** below.

Table 6.1: 'Activity Wise' screening of possible Impacts during Design/Pre-Construction phase

S/No .	Potential Issue	Likelihood (Certain, Likely, Unlikely, Rare)	Consequence (Catastrophic, Major, Moderate, Minor)	Risk Level (Signifi- cant, Medium, Low)	Residual Impact (Short term, Long term)
1	Improper designing of landfill site leading to various impacts (leachate leakage causing groundwater contamination, landfill gas leakage etc.)	Likely	Moderate	Medium	Long Term
2	Improper selection of landfill site due to non-compliance with IFC guidelines for Landfills	Likely	Moderate	Medium	Long Term
3	Lack of integration of EIA/EMP requirements into Construction bid documents	Likely	Moderate	Medium	Short Term
4	Material Hauling impacts	Likely	Moderate	Medium	Short Term
5	Contractor's Environmental Safeguards Capacity	Likely	Moderate	Medium	Short Term
6	Improper location of worker camps leading to improper disposal of solid waste and sewage and privacy issues for residents in project area.	Likely	Moderate	Medium	Short Term
7	Cultural Heritage & Religious Sites, Social Infrastructure	Unlikely	Moderate	Low	No residual Impact

8	Land acquisition and resettlement impacts	Unlikely	Moderate	Low	Long Term
9	Impacts due to natural hazards	Unlikely	Moderate	Low	No residual Impact

Critical Risk Level

Significant Risk Level

Medium Risk Level

Low Risk Level

6.2.1 Improper landfill design leading to various impacts (leachate leakage causing groundwater contamination, landfill gas leakage etc.)

Impacts

348. The possibility exists that in case the landfill is not designed in accordance with international standards and guidelines for landfill development, particularly with regards to EHS aspects, such as the IFC Guidelines on Waste Management Facilities for Landfills²⁷, it could result in multiple potential impacts that could adversely affect the project area and all receptors located in it, with the most notable being the residential settlements.
349. If Project design shall not take into account the consideration related to ground conditions, the geology and hydrogeology of the site, long term potential environmental impacts may arise.
350. Consideration like the nature and quantity of waste that will be landfilled is crucial for landfill operations, any change in waste stream may result in possible contamination to soil and water and other operational complexities.
351. If Project design shall not take into account visual aspects, environmental and social receptors it will result in public grievances and environmental nuisance in the project area.

Mitigation Measures

352. The following design related measures will be implemented to ensure the landfill operation does not result in unanticipated, long term and potentially irreversible impacts:
- Landfill will be designed in accordance with international standards and guidelines for landfill development, including but not limited to the IFC Guidelines on Waste Management Facilities for Landfills.
 - Consideration shall be given to the stability of the sub-grade, the base liner system, the waste mass and the capping system. The sub-grade and the base liner will be

²⁷ <https://www.ifc.org/wps/wcm/connect/5b05bf0e-1726-42b1-b7c9-33c7b46ddda8/Final%2B-%2BWaste%2BManagement%2BFacilities.pdf?MOD=AJPERES&CVID=jqeDbH3&id=13231625381>

sufficiently stable and thick as per international standards to prevent excessive settlement or slippage.

- Bottom and cap lining system for each landfill cell must be designed for the protection of soil, groundwater and surface runoff.
- An efficient leachate collection system must be provided to ensure leachate accumulation at the base of the landfill and keep it to a minimum.
- The accumulation and migration of gases from landfill facility must be controlled. Landfill gas will be collected through installation of perforated pipes within the cells.
- Consideration will be given to the visual appearance of the landfill site during operation and at termination of landfill site and its impact on the surrounding landforms. Necessary plantation will be carried out which will act as buffer zone from surrounding environment. Reasonable area has been allocated for plantation within and at boundary of facility to improve landscape of the area.
- Daily cover will be provided at end of each day to avoid risk of fire, wind littering, odor, vector breeding and dust hazards in the landfill.
- One groundwater monitoring well will be maintained out of the drills made for geotechnical investigation. However, more wells may be constructed if required once the landfill starts operations.
- In order to incorporate advancement in technology and changes, a periodic review of the design will be carried out, as the lifespan of a disposal site from commencement to completion is long compared to other construction projects.

6.2.2 Improper selection of landfill site due to non-compliance with IFC landfill guidelines

Impacts

- The IFC Guidelines contain specific criteria related to site selection for landfill sites that have been developed to ensure any potential Impacts resulting from landfill operation are minimized as far as possible. In case these Guidelines are not strictly implemented for the development of the proposed landfill, it could result in considerable irreversible, diverse or unprecedented impacts.
- Proposed landfill site should be selected on the basis that it must comply basic KP government regulations, IFC EHS guidelines for waste management facilities, ADB SPS 2009.
- Proposed selection of landfill site must take into accounts impacts from leachate, litter, dust, vector and odors on surrounding environment.

Mitigation Measures

353. The following mitigation measures will be implemented:

- Site selection for the proposed landfill site has been conducted in accordance with international standards and guidelines for landfill development, including but not limited to the IFC Guidelines on Waste Management Facilities for Landfills.

- Factors such as site capacity, accessibility, acceptability, stability, environmental sensitivity, land use, socio-economic receptors and climate hazards have been studied and site has been selected accordingly.
- Site for Abbottabad Landfill has been selected keeping in view environmental and social sensitive receptors and necessary design considerations have been provided to manage impacts related to leachate, litter, dust, vector and odors on surrounding environment.

6.2.3 Lack of integration of EIA/EMP requirements into Construction bid documents

Impacts

354. The bidding documents must reflect the requirement to select a qualified and experienced Contractor from the perspective of ensuring implementation of required safeguards during project development.

Mitigation Measures

355. The proposed ‘Safeguards unit’ that will be developed at the PMU will be assigned the task to check that design and bid documents are responsive to key environmental, social and safety considerations, and that the proposed method of work reflects the boundaries defined in the EMP. The bid documents must include the EMP and its implementation cost must be reflected in the BOQ.
356. EIA/EMP implementation and monitoring requirements must be part of bidding documents and necessary contractual binding must be agreed by project contractors before award of contract.
357. Project contractors shall have qualified and experienced environmental staff to plan, arrange, implement, monitor and report EIA/EMP requirements.

6.2.4 Material Haul Routes

Impacts

358. Hauling of material can have significant impacts on the community, public safety, traffic congestion, air quality and lifespan of the Abbottabad city road ways.

Mitigation Measures

359. The construction vehicles hauling materials along the Abbottabad city roads and anywhere where there are sensitive receptors such as hospitals, schools and/or roadside residences will be limited and the PMU in collaboration with the focal agencies will establish a route plan to minimize this disruption which shall be appended to the EMP.

6.2.5 Contractor’s Environmental Safeguards Capacity

Impacts

360. Lack of contractor’s environmental safeguard capacity or selection of environment non-responsive contractors may result in failure of EMP implementation and may be a source of number of non-compliances.

- 361. The responsibility of the PMU KP LGE&RDD in collaboration with the focal agencies is to review and finalize the bidding documents relating to environmental issues.
- 362. Contractors that do not possess the required capacity for safeguards management must not be pre-qualified and selected.

Mitigation Measures

- 363. PMU KP LGE&RDD shall review the contractor capacity with respect to safeguard management and contracts shall be awarded accordingly.
- 364. The Contractor will be required to define an Occupational and Environmental Health and Safety procedure for all work, including work camp operation, management of cement dust, and use of Personal Safety Equipment. These procedures should be developed and approved by the PMU in collaboration with the focal agencies before the Contractor commences any physical works on ground.
- 365. PMU KP LGE&RDD shall ensure the project contractors are selected on merit and necessary funds has been allocated in the contract documents for EMP implementation and monitoring.

6.2.6 Identification of Locations for Labor Camps and ancillary facilities

Impacts

- 366. The duration of the construction activity for the landfill development is expected to be 24 months and a considerable amount of work force will be engaged. As a result, worker camps will need to be developed and ancillary facilities will need to be provided such as electricity, washrooms for labor with suitable effluent and sewage disposal facilities as well as water for their everyday use for drinking and bathing etc.

Mitigation measures

- 367. In order to prevent a nuisance, specific locations shall be designated for development of the labor camps. All necessary facilities and amenities shall be provided in these camps such as resting area, drinking water, electricity, supply of water.
- 368. Solid and liquid effluent waste disposal facilities shall also be designed to cater waste of administration/office building etc.
- 369. The use of proper planning while identifying locations for the labor camps will ensure there is minimal disturbance to all key receptors and the traffic is not disrupted by labor camps being set up roadside next to the construction sites.

6.2.7 Cultural Heritage & Religious Sites, Social Infrastructure

Impacts

- 370. No temples or religious sites are located in proximity of Abbottabad landfill site.
- 371. The nearest sensitive receptors already identified in the project areas have been mapped and a minimum buffer distance of 250 meters from all boundaries of the landfill site will be maintained, as required by the IFC EHS Guidelines on Waste Management Guidelines for landfilling. As a result, no major significant impact would be expected

from the works on any social infrastructure. However, consideration will be made not to construct at night, from 7 pm onwards till 6 am in the morning, to avoid nuisances.

Mitigation Measures

372. No mitigation measures are required.

6.2.8 Land Acquisition and Resettlement Impacts

Impacts

373. Land acquisition process of the project has been initiated through section 4 notification and project LARP is in progress. About 21 Hectare land has to be acquired. There are about 295 landowners which will be paid through the LARP. If LARP is not implemented in true letter and spirit or LARP fails to address all the grievances it will result in social conflicts and public nuisances. There is no residential structures within the proposed acquired area. Compensation related to land acquisition will be paid by the KP government to displaced persons as per market rates.
374. The field visits have been carried out in Mid July and early September to identify any sensitive receptors falling within 250 m distance from landfill cells. Assessment findings show that there are four nearest receptors from the proposed landfill cells which include 04 residential structures. None of these receptors are considered as sensitive (as per IFC criteria) as all are falling outside of 250 meters perimeter from landfill cells. Further no community is residing within 250 m distance from landfill site.

Mitigation Measures

375. The PMU KP LGE&RDD shall ensure the following:

- Due payment to all land owners must be paid before mobilization of construction contractors.
- Social safeguard unit shall ensure that project affected people have been paid following appropriate procedures and there are no grievances about land acquisition process.
- PMU will ensure that no land acquisition issue left before start of construction works and grievances are adequately addressed.

6.2.9 Impacts due to Natural hazards

Impacts

376. Site is located outside of seismically active area as it falls in Zone 3. No fault lines or significantly fractured geologic structure is present within 500 meters of the perimeter of the proposed landfill cell development that may allow unpredictable movement of gas or leachate.
377. Site is located outside of flood plain, however, in case of high precipitation, there are chances of urban flooding. Surface drainage network has been provided in detailed design of landfill site to avoid risk of surface runoff and contamination.

378. Furthermore, extreme rainfall events in Abbottabad do not show changing trends and also surface water drainage/diversion work is included in the project design to avoid percolation of rain water into the landfill cells.

Mitigation Measures

- The PMU KP LGE&RDD shall ensure the following: Abbottabad SWMF infrastructure shall be designed keeping in view the seismic zone 3 building considerations.
- Surface water diversion shall be included in the design to protect landfill from urban/flash flooding.
- Extreme precipitation events analysis shall be performed for landfill life i.e. 25 years, to predict and manage impacts of flash flooding.
- On site waste storage at loading bay shall be kept to minimum during high precipitation events.
- Emergency response plan shall be prepared by construction and operation phase contractors and will be submitted to PMU for approval to manage impacts of natural hazards such as earth quakes and floods.

6.3 Construction Phase

Impact Screening Matrix

379. The screening of potential impacts during the construction phase is provided in **Table 6.2** below.

Table 6.2: Screening of Possible Impacts during Construction Phase

S/No.	Potential Issue	Likelihood (Certain, Likely, Unlikely, Rare)	Consequence (Catastrophic, Major, Moderate, Minor)	Risk Level (Significa- nt, Medium, Low)	Residual Impact (Short term, Long term)
1	Construction of landfill not in accordance with finalized design	Likely	Major	Medium	Long Term
2	Degradation of air quality due to construction works	Likely	Moderate	Medium	Short Term
3	Potential accidents and injuries to communities in project area during construction works	Likely	Moderate	Medium	Short Term
4	Injuries to workers from lack of necessary training and/or not using PPEs etc.	Likely	Moderate	Medium	Short Term
5	High noise levels from construction activities	Likely	Moderate	Medium	Short Term
6	Improper handling and/or disposal of hazardous and non-hazardous waste	Likely	Moderate	Medium	Short Term
7	Untreated disposal of effluent from worker camps and batching plant(s)	Likely	Moderate	Medium	Short Term
8	Soil Erosion and Sedimentation	Likely	Moderate	Medium	Short Term
9	Soil Contamination	Likely	Moderate	Medium	Short Term

10	Employment Conflicts	Likely	Moderate	Medium	Short Term
11	Communicable diseases incl. COVID-19	Likely	Moderate	Medium	Short Term
12	Vegetation and Wildlife Loss	Unlikely	Moderate	Low	No Residual Impact
13	Historical/Archaeological Sites	Unlikely	Moderate	Low	No Residual Impact
14	Construction of Administration Building and Other Infrastructure	Likely	Moderate	Medium	Short Term
15	Sexual Abuse, Exploitation and Harrassment (SEAH)	Unlikely	Moderate	Low	No residual Impact

■ Critical Risk Level

■ Significant Risk Level

■ Medium Risk Level

■ Low Risk Level

6.3.1 Construction of landfill not in accordance with finalized design

Impacts

380. If the proposed landfill is not developed in accordance with the finalized design and its corresponding design parameters, it could lead to a number of unanticipated impacts such as groundwater contamination due to inadequate liner installation etc.

Mitigation measures

381. The following mitigation measures will be implemented:

- Method statements must be prepared by the Contractor and approved by the Construction Supervision Consultant (CSC) prior to commencement of construction works.
- The CSC must closely monitor the construction works being conducted by the Contractor to ensure the finalized design is implemented in full and the landfill design is developed completely in compliance of the approved finalized designs.
- Any deviation by the Contractor from following the finalized design must be immediately highlighted and corrective measures must be implemented to ensure full compliance with the finalized design of the landfill.
- PMU KP LGE RDD shall ensure that construction activities are being carried out in

compliance to project design following best international practices. It will closely review and monitor the activities of CSC and contractors involved in construction activities.

6.3.2 Degradation of Ambient Air Quality

Impacts

382. The proposed landfill development will involve large scale earth works and transporting and dumping large quantities of dry material. This will likely lead to an increase in SPM (Suspended Particulate Matter) in and around the construction zones.
383. Potential sources of particulate matter emission during construction activities include earthworks (dirt or debris pushing and grading), exposed surfaces, exposed storage piles, truck dumping, hauling, vehicle movement on unpaved roads, combustion of liquid fuel in equipment and vehicles, land excavation, and concrete mixing and batching.
384. Vehicles carrying construction material are expected to result in increased SPM levels near the haul roads. This can be of potential importance if the vehicles pass through the areas with a high concentration of sensitive receptors, such as residential areas, in this particular case.
385. At the construction yard, the dust levels are also expected to increase due to unloading of construction materials. It shall be ensured that most of the excavated material will be used within the project, with minimal cut and fill material to come from outside the site.
386. Poor air quality due to the release of contaminants into the workplace can result in possible respiratory irritation, discomfort, or illness to workers. Employers should take appropriate measures to maintain air quality in the work area.
387. The quantity of dust that will be generated on a particular day will depend on the magnitude and nature of activity and the atmospheric conditions prevailing on the day. Due to the uncertainty in values of these parameters, it is not possible to calculate the quantity from a 'bottom-up' approach, that is, from adding PM₁₀ emissions from every activity on the construction site separately. Typical and worst-case PM₁₀ emissions from construction sites have been estimated²⁸ as 0.27 mega gram per hectare per month of activity (Mg/ha-month) and 1.04 Mg/ha-month, respectively.
388. Dust management plan for the project is prepared and provided as **Annexure H**.

Mitigation Measures

389. The following mitigation measures will be adopted for preservation of the environment:
- At the landfill site and the immediately adjoining areas, water will be sprinkled every three hours and at a higher frequency if felt necessary, at all construction sites to suppress dust emissions.
 - All heavy equipment and machinery shall be fitted in full compliance with the national and local regulations.
 - Stockpiled soil and sand shall be slightly wetted before loading, particularly in windy

²⁸ Gaffney, G. and Shimp, D. 1997. *Improving PM₁₀ Fugitive Dust Emission Inventories*. Sacramento, CA. California Air Resource Board. <www.arb.ca.gov/emisinv/pubs/pm10tmp.pdf>

conditions.

- Fuel-efficient and well-maintained haulage trucks shall be employed to minimize exhaust emissions.
- Vehicles transporting soil, sand and other construction materials shall be covered with tarpaulin.
- Limitations to speeds of such vehicles as felt necessary. Transport through densely populated area should be avoided.
- Concrete plants to be controlled in line with statutory requirements and shall not be close to sensitive receptors.
- Stack height of generators will be at least 3 meters above the ground.
- Project traffic will maintain maximum speed limit of 20 km/hr. on all unsealed roads within project area.
- A minimum distance of 300 meters will be ensured between batching plant(s) and the nearest community.
- The need for large stockpiles shall be minimized by careful planning of the supply of materials from controlled sources. Stockpiles should not be located within 50 m of schools, hospitals or other public amenities and shall be covered with tarpaulin when not in use and at the end of the working day to enclose dust. If large stockpiles ($>25m^3$) of crushed materials are necessary, they should be enclosed with side barriers and also covered when not in use.
- Dust emissions due to road travel shall be minimized through good construction practices (such as keeping stock piles down wind and away from communities) and sprinkling water over the access road.
- Maintaining levels of contaminant dusts, vapors and gases in the work environment at concentrations below those recommended as TWA-TLV's (threshold limit value)—concentrations to which most workers can be exposed repeatedly (8 hours/day, 40 hrs./week, week-after week), without sustaining adverse health effects.
- Developing and implementing work practices to minimize release of contaminants into the work environment including:
 - Direct piping of liquid and gaseous materials
 - Minimized handling of dry powdered materials; Enclosed operations
 - Local exhaust ventilation at emission/release points
 - Vacuum transfer of dry material rather than mechanical or pneumatic conveyance
 - Indoor secure storage, and sealed containers rather than loose storage
- Where ambient air contains several materials that have similar effects on the same body organs (additive effects).

Fugitive Dust Control

390. The source wise fugitive control measures are provided in **Table 6.3** below. The Dust Management Plan has been attached as **Annexure H**.

Table 6.3: Control measures for Fugitive Dust emissions

Source	Control Measures
Earth Moving	For any earth moving that is to take place in the immediate vicinity from the site boundary, watering must be conducted as required to prevent visible dust emissions
Disturbed Surface Areas	Apply dust suppression measures (clear vegetation only from areas where work is to commence, plant or mulch areas that will not receive traffic, construct artificial wind breaks or wind screens) frequently to maintain a stabilized surface. Areas that cannot be stabilized, such as wind driven dust, must have an application of water at least twice a day
Inactive Disturbed Surface Areas	Apply dust suppressants (clear vegetation only from areas where work is to commence, plant or mulch areas that will not receive traffic, construct artificial wind breaks or wind screens) in sufficient quantity and frequency to maintain a stabilized surface
Unpaved Roads	Periodic sprinkling on all roads used for any vehicular traffic at least twice per day during active operations and restrict vehicle speed to 20 km/h.
Open Storage Piles	Apply water to at least 80 percent of the surface areas of all open storage piles on a daily basis when there is evidence of wind driven fugitive dust or install an enclosure all along the storage piles Tarpaulin sheet should be provided on the storage piles to avoid dust emissions.
Track-out Control	Wash down of construction vehicles (particularly tires) prior to departure from site.

Vehicular & Equipment Emissions

391. It shall be ensured that the following measures are taken to control emissions from vehicles being used in the construction activity:

- Periodically check and conduct maintenance of the construction machinery and haul vehicles. Generators, compressors and vehicles used during construction works will be maintained in a good condition to ensure that emissions are kept to a minimum level.
- Regularly change the engine oil and use new engines/machinery/equipment having good efficiency and fuel burning characteristics.
- Controlled technology generator and batching plants will be used to avoid

excessive emissions.

- Burning of wastes at any site will not be allowed.
- The stack height of generators will be at least 3 meters above the ground.
- Training of the technicians and operators of the construction machinery and drivers of the vehicles.
- All type of machinery and generator must comply with the NEQS. Vehicles, which are not in compliance with NEQS are not allowed to use.
- Periodic emission monitoring of vehicles, generator and batching plants is proposed.
- Project activities should be planned to avoid harsh weather conditions.

6.3.3 Community Health and Safety

Impacts

392. The landfill development will involve the use of considerable heavy machinery at the project site along with posing the risk of community members falling into trenches. In addition, the risk to commuters on the road during the construction works will be significant and thus a number of precautionary measures will be necessary to minimize the risk of possible accidents. Community Health & Safety may be compromised during road travel particularly in night hours if adequate barriers and lighting is not provided at construction sites.

Mitigation Measures

393. The following mitigation measures will be implemented:

- Work areas outside the project site, especially where machinery is involved, will be barricaded and will be constantly monitored to ensure that local residents, particularly children stay away while excavated areas being prepared for landfill related infrastructure will also be cordoned off. Also, no machinery will be left unattended, particularly in running condition.
- Local communities in the project area will be briefed on traffic safety, especially women who are the main care providers to children.
- Speed limit of 20 km/hr. will be maintained by all project related vehicles and nighttime driving of project vehicles will be limited where possible.
- Educate drivers on safe driving practices to minimize accidents and to prevent spill of hazardous substances and other construction materials during transport.
- Contractor must take proper safety measures (placing warning tapes around excavations) to avoid people, especially children, accidentally falling into excavations.
- All the working platforms must be cordon off with special care by well-trained skilled workers.
- Contractor will prepare construction management plan which will include the

hazard prevention and safety plan, which will address health and safety of the people in the project area.

- PMU KP LGE&RDD should ensure the contractor staff working in the project are well trained and educated in the Health, Safety and Environment (HSE) hazards associated with their duties, and that of the public, in the project area.

6.3.4 Occupational Health and Safety (OHS)

Impacts

394. There is invariably an OHS risk when construction works for the landfill are conducted, and precautions will be needed to ensure the safety of the workers. Occupational Health and Safety Plan has been attached as **Annexure E**.
395. The major OHS hazards expected during the proposed activities are as follows:²⁹

Accident Hazards

- Falls from height, especially when standing/working on ladders;
- Slips, trips and falls, especially while carrying heavy or bulky loads;
- Cuts and injuries caused by sharp instruments and tools;
- Hazard of suffocation from asphyxiant gases released or from oxygen deficiency, during maintenance and cleaning operations;
- Burns caused by hot parts of equipment, steam lines etc., by release of hot water or steam;
- Electric traumas, caused by defective installations and equipment, especially portable;
- Musculoskeletal injury (especially of back), resulting from lifting and moving of heavy loads;

Physical Hazards

- Exposure to cold and/or heat stress, as a result of rapid movement between cold and hot areas;
- Exposure to UV radiation during welding operations;

Chemical Hazards

- Exposure to various chemicals, such as: adhesives, caulking compounds, fluxes (solder), hydrochloric acid, zinc chloride, tar and solvents, various greases and inorganic lead;

²⁹ https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---safework/documents/publication/wcms_192256.pdf

Biological Hazards

- Exposure to parasites, such as hookworm, ascaris, and various mites, chiggers and ticks;

Ergonomic, psychosocial and organizational factors

- Psychological stress due to dissatisfaction at work due to issues with peers, superiors etc.;
- General ill feeling as a result of work in confined spaces and development of 'sick building syndrome';

Mitigation Measures***General***

396. The Contractor will be required to prepare and implement an effective OHS Plan that is supported by trained OHS personnel and emergency response facilities. Construction contracts will include standard OHS measures and contractors will be bound to implement these fully.
397. Monitoring will be required to ensure that the health and safety plan based on contract specifications is followed.
- Cement feed hopper areas will be inspected daily to ensure compliance with the requirement of dust masks.
 - Surfaces (including flooring and work surfaces) in camps, kitchens, dining areas and workshops should be solid and easy to clean. Flooring for work camps must be float finished concrete or better.
 - All drivers engaged by Contractors must hold a valid license for the vehicle they are operating.
 - Work in confined space shall be executed with available safety standards. Adequate monitoring and equipment shall be available to detect deficient oxygen levels.
 - The Contractor shall submit to the Engineer of CSC for approval an emergency evacuation plan and practice the procedure annually.
 - The Contractor shall submit to the Engineer of CSC for approval a site layout plan, identifying work areas, accommodation, kitchen, dining area, sanitary facilities, location of generators, plant and vehicle parking, transport routes through the camp, pedestrian routes through the camp, evacuation routes, emergency exits, batching plants, storage areas, waste facilities etc.
 - Fire extinguishers should be provided throughout camps and work sites. Fire extinguishers should be inspected monthly and maintained as necessary.
 - An adequate and reliable supply of safe drinking water shall be made available at readily accessible and suitable places including at all camps.
 - The Contractor shall take samples from each supply of drinking water and arrange for analysis of these samples at EPA certified laboratory prior to its use by the

Contractor's staff. The results of these tests for each supply must be submitted to the Engineer of CSC and must demonstrate that each water supply meets national and World Health Organisation standards for drinking water.

- The Contractor shall provide and maintain adequate hygienic kitchens which are sheltered and separated from the living quarters. Kitchens shall include raised and washable surfaces suitable for food preparation.
- The Contractor shall provide and maintain adequate hygienic dining areas for staff. Work places and camps should be provided with both natural & artificial light. Artificial lighting should be powered by generator in the event of power cuts.
- Public sensitization training should be provided to workers to avoid social conflicts between residents and the construction contractor. Occurrence of any such impacts can be avoided by community sensitive project planning and implementation and through effective involvement of local administration.
- All OHS protocols should be implemented in true letter and spirit.
- Contractor must appoint an OHS resource to implement, monitor and report the HSE management plan to concerned authorities.
- Contractor must ensure the provision of first aid facility at construction site and camps through hiring medics and establishing a dispensary at the campsite.
- Reasonable number of first aid kits should be available on construction sites and within contractor camps.
- Site personnel will be provided appropriate type of personal protective equipment (PPEs). Contractor will ensure consistent use of PPEs.
- Emergency response plan to provide measures and guidance for the establishment and implementation of emergency preparedness plans during project execution is provided as Annexure F.

398. Based on the type of hazard applicable during the proposed works at site, the following mitigation measures as per IFC guidelines for Occupational Health and Safety (OH&S) must be implemented.³⁰

Mitigation Measures for Physical Hazards

Rotating and Moving Equipment

399. Injury or death can occur from being trapped, entangled, or struck by machinery parts due to unexpected starting of equipment or unobvious movement during operations. Mitigation measures related to rotating and moving equipment on workers are provided below:

- Designing machines to eliminate trap hazards and ensuring that extremities are

³⁰ <https://www.ifc.org/wps/wcm/connect/1d19c1ab-3ef8-42d4-bd6b-cb79648af3fe/2%2BOccational%2BHealth%2Band%2BSafety.pdf?MOD=AJPERES&CVID=ls62x8l>

kept out of harm's way under normal operating conditions.

- Where a machine or equipment has an exposed moving part or exposed pinch point that may endanger the safety of any worker, the machine or equipment should be equipped with, and protected by, a guard or other device that prevents access to the moving part or pinch point. Guards should be designed and installed in conformance with appropriate machine safety standards.
- Turning off, disconnecting, isolating, and de-energizing (Locked Out and Tagged Out) machinery with exposed or guarded moving parts, or in which energy can be stored (e.g. compressed air, electrical components) during servicing or maintenance.
- Designing and installing equipment, where feasible, to enable routine service, such as lubrication, without removal of the guarding devices or mechanisms.

Vibration

400. Exposure to hand-arm vibration from equipment such as hand and power tools, or whole-body vibrations from surfaces on which the worker stands or sits, should be controlled through choice of equipment, installation of vibration dampening pads or devices, and limiting the duration of exposure. Limits for vibration and action values. Exposure levels should be checked on the basis of daily exposure time and data provided by equipment manufacturers.
401. Other sources of vibration at construction site are rollers, compactors or any loose part of machinery exposure which may cause serious injury or workplace sickness. No equipment and machinery with loose or vibratory parts will be allowed to work. Such issues will be fixed through maintenance of the machinery on periodic basis. Use of rollers for land grading will be carried out during day times and with intermittent intervals to reduce the impacts of vibration on surrounding environment.
402. Considering the project setting, which is not in a congested urban environment and instead is a rural hilly terrain with vegetation and agriculture land, there is no potential risks with regards to vibration.

Electrical

403. Exposed or faulty electrical devices, such as circuit breakers, panels, cables, cords and hand tools, can pose a serious risk to workers. Overhead wires can be struck by metal devices, such as poles or ladders, and by vehicles with metal booms. Vehicles or grounded metal objects brought into close proximity with overhead wires can result in arcing between the wires and the object, without actual contact. Recommended actions include:
 - Marking all energized electrical devices and lines with warning signs;
 - Locking out (de-charging and leaving open with a controlled locking device) and tagging-out (warning sign placed on the lock) devices during service or maintenance;
 - Checking all electrical cords, cables, and hand power tools for frayed or exposed cords and following manufacturer recommendations for maximum permitted operating voltage of the portable hand tools; .

- Double insulating / grounding all electrical equipment used in environments that are, or may become, wet; using equipment with ground fault interrupter (GFI) protected circuits; .
- Protecting power cords and extension cords against damage from traffic by shielding or suspending above traffic areas; .
- Conducting detailed identification and marking of all buried electrical wiring prior to any excavation work.

Eye Hazards

404. Solid particles from a wide variety of industrial operations, and/or a liquid chemical spray may strike a worker in the eye causing an eye injury or permanent blindness. Recommended measures include:
- Use of machine guards or splash shields and/or face and eye protection devices, such as safety glasses with side shields, goggles, and/or a full-face shield. Specific Safe Operating Procedures (SOPs) may be required for use of sanding and grinding tools and/or when working around liquid chemicals. Frequent checks of these types of equipment prior to use to ensure mechanical integrity is also good practice. Machine and equipment guarding should conform to standards published by organizations such as CSA, ANSI and ISO.

Welding/Hot Work

405. Welding creates an extremely bright and intense light that may seriously injure a worker's eyesight. In extreme cases, blindness may result. Additionally, welding may produce noxious fumes to which prolonged exposure can cause serious chronic diseases. Recommended measures include: .
- Provision of proper eye protection such as welder goggles and/or a full-face eye shield for all personnel involved in, or assisting, welding operations. Additional methods may include the use of welding barrier screens around the specific work station (a solid piece of light metal, canvas, or plywood designed to block welding light from others). Devices to extract and remove noxious fumes at the source may also be required. .
 - Special hot work and fire prevention precautions and Standard Operating Procedures (SOPs) should be implemented if welding or hot cutting is undertaken outside established welding work stations, including 'Hot Work Permits, stand-by fire extinguishers, stand-by fire watch, and maintaining the fire watch for up to one hour after welding or hot cutting has terminated. Special procedures are required for hot work on tanks or vessels that have contained flammable materials.

Industrial Vehicle Driving and Site Traffic

406. Poorly trained or inexperienced industrial vehicle drivers have increased risk of accident with other vehicles, pedestrians, and equipment. Industrial vehicles and delivery vehicles, as well as private vehicles on-site, also represent potential collision scenarios. Industrial vehicle driving and site traffic safety practices include:
- Training and licensing industrial vehicle operators in the safe operation of specialized vehicles such as forklifts, including safe loading/unloading, load limits.

- Ensuring drivers undergo medical surveillance.
- Ensuring moving equipment with restricted rear visibility is outfitted with audible back-up alarms.
- Establishing rights-of-way, site speed limits, vehicle inspection requirements, operating rules and procedures (e.g. prohibiting operation of forklifts with forks in down position), and control of traffic patterns or direction.
- Restricting the circulation of delivery and private vehicles to defined routes and areas, giving preference to 'one-way' circulation, where appropriate.

Ergonomics, Repetitive Motion, Manual Handling

407. Injuries due to ergonomic factors, such as repetitive motion, overexertion, and manual handling, take prolonged and repeated exposures to develop, and typically require periods of weeks to months for recovery. These OHS problems should be minimized or eliminated to maintain a productive workplace. Controls may include:

- Facility and workstation design with 5th to 95th percentile operational and maintenance workers in mind.
- Use of mechanical assists to eliminate or reduce exertions required to lift materials, hold tools and work objects, and requiring multi-person lifts if weights exceed thresholds.
- Selecting and designing tools that reduce force requirements and holding times and improve postures. .
- Providing user adjustable workstations.
- Incorporating rest and stretch breaks into work processes and conducting job rotation.
- Implementing quality control and maintenance programs that reduce unnecessary forces and exertions.
- Taking into consideration additional special conditions such as left-handed persons.

Working at Heights

408. Fall prevention and protection measures should be implemented whenever a worker is exposed to the hazard of falling more than two meters; into operating machinery; into water or other liquid; into hazardous substances; or through an opening in a work surface. Fall prevention / protection measures may also be warranted on a case-specific basis when there are risks of falling from lesser heights. Fall prevention may include:

- Installation of guardrails with mid-rails and toe boards at the edge of any fall hazard area. .
- Proper use of ladders and scaffolds by trained employees. .
- Use of fall prevention devices, including safety belt and lanyard travel limiting devices to prevent access to fall hazard area, or fall protection devices such as full

body harnesses used in conjunction with shock absorbing lanyards or self-retracting inertial fall arrest devices attached to fixed anchor point or horizontal life-lines. .

- Appropriate training in use, serviceability, and integrity of the necessary PPE.
- Inclusion of rescue and/or recovery plans, and equipment to respond to workers after an arrested fall.

Fire and Explosions

409. Fires and or explosions resulting from ignition of flammable materials or gases can lead to loss of property as well as possible injury or fatalities to project workers. Prevention and control strategies include:

- Fuel storage areas and generators will have secondary containment in the form of concrete or brick masonry bunds. The volume of the containment area should be equal to 120% of the total volume of fuel stored.
- Storing flammables away from ignition sources and oxidizing materials. Further, flammables storage area should be:
 - Remote from entry and exit points into camps
 - Away from facility ventilation intakes or vents
 - Have natural or passive floor and ceiling level ventilation and explosion venting
 - Use spark-proof fixtures
 - Be equipped with fire extinguishing devices and self-closing doors, and constructed of materials made to withstand flame impingement for a moderate period of time .
- Defining and labeling fire hazards areas to warn of special rules (e.g. prohibition in use of smoking materials, cellular phones, or other potential spark generating equipment).
- Providing specific worker training in handling of flammable materials, and in fire prevention or suppression.
- Emergency Response Plan has been attached as **Annexure F**.

Corrosive, oxidizing, and reactive chemicals

410. Corrosive, oxidizing, and reactive chemicals present similar hazards and require similar control measures as flammable materials. However, the added hazard of these chemicals is that inadvertent mixing or intermixing may cause serious adverse reactions. This can lead to the release of flammable or toxic materials and gases, and may lead directly to fires and explosions. These types of substances have the additional hazard of causing significant personal injury upon direct contact, regardless of any intermixing issues. The following controls should be observed in the work environment when handling such chemicals: .

- Corrosive, oxidizing and reactive chemicals should be segregated from flammable

materials and from other chemicals of incompatible class (acids vs. bases, oxidizers vs. reducers, water sensitive vs. water based, etc.), stored in ventilated areas and in containers with appropriate secondary containment to minimize intermixing during spills. .

- Workers who are required to handle corrosive, oxidizing, or reactive chemicals should be provided with specialized training and provided with, and wear, appropriate PPE (gloves, apron, splash suits, face shield or goggles, etc.).
- Where corrosive, oxidizing, or reactive chemicals are used, handled, or stored, qualified first-aid should be ensured at all times. Appropriately equipped first-aid stations should be easily accessible throughout the place of work, and eye-wash stations and/or emergency showers should be provided close to all workstations where the recommended first-aid response is immediate flushing with water.

Mitigation Measures for Biological Hazards

411. Biological agents represent potential for illness or injury due to single acute exposure or chronic repetitive exposure. Biological hazards can be prevented most effectively by implementing the following measures: .
- The contractor should review and assess known and suspected presence of biological agents at the place of work and implement appropriate safety measures, monitoring, training, and training verification programs.
 - Project contractor must provide good working and sanitation conditions at camp and wok sites. Disease surveillance should be carried out to identify any exposure to parasites, such as hookworm, ascaris, and various mites, chiggers, ticks and dengue.
 - Measures to eliminate and control hazards from known and suspected biological agents at the place of work should be designed, implemented and maintained in close co-operation with the local health authorities and according to recognized international standards.

6.3.5 High Noise Levels

Impacts

412. The landfill development will result in different construction equipment and machinery being used which will generate high noise levels at the project site and in the project area.
413. The detailed mapping of sensitive receptors has been conducted and the types of receptors and their respective distances from the work sites are provided earlier. However, any required mitigation measures that shall be proposed will be to control potential impacts on noise to prevent any long-term impacts within the project area.

414. The assessment of the noise impacts on the sensitive receptors that have been identified at various locations in the project area depends upon:
- Characteristics of noise source (instantaneous, intermittent or continuous in nature)
 - Time of day at which noise occurs, and
 - Location of noise source
415. Each construction activity has its unique noise characteristics due to use of different equipment items. The potential sources of noise during the preparation, construction, and worksite closure phases for the landfill works include equipment, machinery, and transportation used for the construction activities. The equipment used for construction will be the major source of noise.
416. The construction activities will include use of a large number of trucks, generators, excavators etc., which can generate significant noise.
417. Since various modern machines are acoustically designed to generate low noise levels, any high noise levels that might be generated will only be for a short duration during the construction phase.
418. Depending on the construction equipment used and its distance from the receptors, the community and the workers may typically be exposed to intermittent and variable noise levels. During the day, such noise results in general annoyance and can interfere with sleep during the night. In general, human sound perception is such that a change in sound level of 3 dB is just noticeable, a change of 5 dB is clearly noticeable, and a change of 10 dB is perceived as a doubling or halving of sound level.
419. Due to the various construction activities, there will be temporary noise impacts in the immediate vicinity of the project site. The movement of heavy vehicles, loading, transportation and unloading of construction materials produces significant noise during the construction stage. However, these increased noise levels will prevail only for a short duration during the construction phase.
420. The **Table 6.4** below represents typical noise levels from various construction equipment items. It should be noted that the values indicated in the table may differ depending on the brand and age of machinery provided/used by construction contractors.

Table 6.4: Construction Equipment Noise Ranges, dB (A)

Equipment	Peak Noise Range at 15 m	Typical Peak Sound Level in a Work Cycle ^a at 15 m	Typical 'Quieted Equipment' Sound Level ^b at 15 m	Construction Phase		
				Earthworks	Structures	Installation
Batching plant	82-86	84	81		Y	
Concrete mixers	76-92	85	82		Y	

Equipment	Peak Noise Range at 15 m	Typical Peak Sound Level in a Work Cycle^a at 15 m	Typical 'Quieted Equipment' Sound Level^b at 15 m	Construction Phase		
				Earthworks	Structures	Installation
Cranes	70-94	83	80		Y	Y
Excavators	74-92	85	82	Y		
Front loader	77-94	85	82	Y	Y	Y
Water bowsers	85-93	88	85	Y	Y	Y
Graders	72-92	85	82	Y		
Bulldozers	65-95	85	80	Y		
Pavers	87-89	88	80	Y		
Pumps	68-72	76	75	Y	Y	Y
Diesel generators	72-82	81	77		Y	Y
Drilling machines	82-98	90	87		Y	Y
Compressors	74-88	81	71		Y	
Dumpers	77-96	88	83	Y	Y	
Dump/flatbed Truck	75-85	80	77	Y	Y	Y

Sources: USEPA, 1971; <http://www.waterrights.ca.gov/EIRD/text/Ch11-Noise.pdf>;
http://www.lacsd.org/LWRP%202020%20Facilities%20Plan%20DEIR/4_6_Noise.pdf;
<http://newyorkbiz.com/DSEIS/CH18Construction.pdf>

Notes:

- a. Where typical value is not cited in literature, mean of the peak noise range is assumed
- b. Quieted equipment can be designed with enclosures, mufflers, or other noise-reducing features. Where data is not available, a 3 dB reduction is assumed

421. Precise information on the type, quantity and location of equipment to be used during the construction phase is not available at this stage and will be dependent on the working methods of the selected contractors. However, preliminary calculations have been conducted to provide a general magnitude of the noise levels during various construction phases.
422. Nearest sensitive receptors with respect to noise are located at a distance of more than 250 meters and also these are scattered settlements therefore, no significant impacts from noise are envisaged. Furthermore, no equipment which is generating

high noise levels will be permitted to work at site. Moreover, equipments and machineries noise shall be reduced to minimum after 100-150 meters.

423. The mitigation measures listed below shall be implemented to minimize noise levels during the construction activity as far as possible.

Mitigation Measures

424. The following mitigation measures will be implemented:

- Equipment noise will be reduced at source by proper design, maintenance and repair of construction machinery and equipment. Noise from vehicles and power generators will be minimized by use of proper silencers and mufflers.
- Excessive noise emitting equipment will not be allowed to operate and will be replaced.
- Blowing of horns will be prohibited on access roads to work sites.
- As a rule, the operation of heavy equipment shall be conducted in daylight hours.
- Construction equipment, which generates excessive noise, shall be enclosed or fitted with effective silencing apparatus to minimize noise.
- Well-maintained haulage trucks will be used with speed controls.
- Use of ear plug and ear muffs must be ensured during construction. No employee should be exposed to a noise level greater than 85 dB (A) for a duration of more than 8 hours per day without hearing protection. In addition, no unprotected ear should be exposed to a peak sound pressure level (instantaneous) of more than 140 dB(C).
- Prior to the issuance of hearing protective devices as the final control mechanism, use of acoustic insulating materials, isolation of the noise source, and other engineering controls should be investigated and implemented, where feasible.
- Periodic medical hearing checks should be performed on workers exposed to high noise levels.
- Grievance redress mechanism will be established.
- All the equipment and machinery used during construction phase should be well maintained and in compliance with NEQS.

6.3.6 Hazardous and Non-Hazardous Waste Management

Impacts

425. During construction/civil works potential sources of waste will include spoils generated during landfill cells excavation, excavation waste for other civil works, domestic wastes (solid & wastewater), fuel or oil leakages or spills, onsite effluents from vehicle wash & cleaning, and cement spills.
426. Waste disposal of materials containing contents of both hazardous and non-hazardous nature such as scrap wood, bricks, concrete, asphalt, plumping fixtures, piping, insulation (asbestos and non-asbestos), metal scraps, oil, electrical wiring and

components, chemicals, paints, solvents etc. can potentially become a serious environmental issue, particularly with the local contractors. To avoid any potential issue, the PMU in collaboration with focal agencies will need to impose adequate internal controls.

427. Domestic wastes generated during construction of Abbottabad SWF will include sewage, grey water (from kitchen, laundry, and showers), kitchen wastes, combustible wastes and recyclable wastes from contractor camps.

Mitigation measures

428. A waste management plan will be developed prior to the start of construction. This plan will cater to sorting of hazardous and non-hazardous materials prior to disposal, placing of waste bins at the project sites for waste disposal and an onsite hazardous waste storage facility i.e. designated area with secondary containment.
429. Licensed waste contractors will be engaged to dispose off all non-hazardous waste material that cannot be recycled or reused.

- Excavated material from landfill cells will be stored at site and it will be used as daily cover within landfill cells.
- All types of combustible and non-combustible waste including plastic or glass bottles and cans will be temporarily stored on site and later sold/handed over to a waste/recycling contractor who will utilize these wastes for recycling purposes.
- Waste management training for all site staff to be included in Contractor's training plan.
- Fuel storage areas and generators will have secondary containment in the form of concrete or brick masonry bunds. The volume of the containment area should be equal to 120% of the total volume of fuel stored.
- Fuel and hazardous material storage points must be included in camp layout plan to be submitted for approval. Hazardous material storage areas shall include a concrete floor to prevent soil contamination in case of leaks or spills. Fuel tanks will be checked daily for leaks and all such leaks will be plugged immediately.
- Designated vehicles/plant wash down and refueling points must be included in camp layout plan to be submitted for approval.
- Hazardous waste will be initially stored on site at designated area and then handed over to EPA certified contractor to final disposal.
- Record of waste generation and transfer shall be maintained by project contractors.
- Spill kits, including sand buckets (or other absorbent material) and shovels must be provided at each designated location.
- At the time of restoration, septic tanks will be dismantled and backfilled with at least 1m of soil cover keeping in view landscape of surrounding natural surface.
- It will be ensured that after restoration activities, the campsite is clean and that no refuse has been left behind.

- Clinical wastes will be temporarily stored onsite separately and will be handed over to approved waste contractor for final disposal.
- Training will be provided to personnel for identification, segregation and management of waste.
- The structure of a Framework waste management plan has been prepared for the project and attached as **Annexure O** and contractors will be required to prepare waste management plan for the site in light of guidelines provided in the waste management plan and submit to PMU for approval

6.3.7 Camp & Batching Plant Effluent

Impacts

430. The staff and labor camps for the construction of the proposed landfill will be a source of wastewater generated from the toilets, washrooms and the kitchen. The wastewater will not meet the national environmental standards and will therefore need treatment prior to disposal.
431. The project sites where construction is being conducted must not be treated by the project staff and/or labor as a public toilet or for disposal of camp effluent.

Mitigation measures

- It will be ensured that no untreated effluent is released to the environment.
- A closed sewage treatment system including soak pits and septic tank will be constructed to treat the effluent from the construction/labor camps.
- Sewage treatment system will be installed at each respective labor camp based on the number of laborers residing at the respective camp.
- Wastewater from laundry, kitchen washings and showers will be disposed-off into soak pits or septic tank (where soak pit cannot be constructed) and after treatment it will be disposed of in TMA provided drains in the project area.
- Soak pits will be built in absorbent soil and shall be located 300 m away from a water well, hand pump or surface water body. Soak pits in non-absorbent soil will not be constructed.
- Ensure that the soak pits remain covered all the time and measures are taken to prevent entry of rainwater into them.
- Sprinkling of grey water or sewage will not be allowed; in case the septic tank gets filled with sludge, septic tank shall be emptied through vacuum truck and material shall be transferred to treatment facility or approved municipal drain.
- Water being released from any batching plant(s) must be treated as per requirements of NEQS prior to release to sewerage system/any other water body.
- Sewage at the end of construction period to be disposed of in nearest municipal drains after getting approval from concerned municipal authorities.

6.3.8 Soil Erosion and Sedimentation

Impacts

432. The majority of the works proposed for development of the landfill may result in soil erosion and sedimentation. Spoils will be generated from the excavation activities, particularly during construction of landfill cells. Potential impacts from spoils and their disposal are (i) land for disposal of spoil, (ii) potential erosion from the spoil areas and spoil material reaching the waterways, and (iii) aesthetic impacts. Excavated soil will be stored at site and will be used as daily cover during landfill operations. Approximately 2,022,684 ft³ of soil will be generated from excavation of the three landfill cells and this soil will be stored at designated area for use as daily cover

Mitigation measures

433. Any drainage structures, culverts or pipes crossing the project site may need to be modified or protected and the detailed designs must make provisions to protect or re-provision all infrastructure that may be affected by the construction works.

6.3.9 Soil Contamination***Impacts***

434. During the project construction, spills of fuel, lubricants and chemicals can take place while transferring from one container to another or during refueling. Also, during maintenance of equipment and vehicles, through leakages from equipment and containers and as a result of traffic accidents.
435. Depending on the nature of the material, location of spill and quantity of spill, the soil can get contaminated.

Mitigation measures

- It will be ensured that spill prevention trays are provided and used during refueling. Also, on-site maintenance of construction vehicles and equipment will be avoided as far as possible. In case on-site maintenance is unavoidable, tarpaulin or other impermeable material will be spread on the ground to prevent contamination of soil.
- Regular inspections will be carried out to detect leakages in construction vehicles and equipment and all vehicles will be washed in external commercial facilities.
- Fuels, lubricants and chemicals will be stored in covered bounded areas, underlain with impervious lining. Appropriate arrangements, including shovels, plastic bags and absorbent materials will be available near fuel and oil storage areas.

6.3.10 Employment Conflicts***Impacts***

436. The proposed construction of Abbottabad SWMF is not likely to create any significant permanent job opportunities. Even unskilled and semi-skilled employment opportunities that are likely to be created will be for a short period, while the landfill project is constructed. As persons with relevant skills may be available locally, people from the project area are likely to fill a significant number of the semi-skilled and skilled jobs.
437. This issue of provision of jobs can become particularly problematic if it is perceived by the local population that a significant number of construction-related jobs opportunities

are not given to people from the local community. This can result in friction between local residents and construction workers from outside of the community.

Mitigation measures

- The Construction Contractor will adopt a transparent hiring policy. Prior to the commencement of the construction activity, the local communities in the project area will be informed of the employment policy in place and number of people that can be employed for this project.
- It will be ensured that maximum number of unskilled and semi-skilled jobs will be provided to the residents of the project area.
- The PMU KP LGE&RDD will ensure a balanced process of employment of the communities in the project area with preference given to those most directly affected by the project.

6.3.11 Communicable diseases incl. COVID-19

Impacts

438. Communicable diseases such as COVID-19 and HIV may be introduced due to the immigration of workers associated with the project.
439. Ministry of National Health Services, Regulations and Coordination, GoP has issued guidelines in April, 2020 for Health & Safety of Building and Construction Workers during COVID-19 outbreak. These guidelines are prepared for the workers involved in building and construction work during the current epidemic of COVID-19. These guidelines provide the safety measure to be implemented at the construction site having a dusty environment, continuous flow of different materials and make-shift type of arrangements for storage, food and sanitation calls for implementation of safety precautions at the very basic level of personal hygiene only.

Mitigation measures

440. A communicable diseases prevention program will be prepared for construction workers or residents near the construction sites.

COVID-19 specific measures WHO

- All workers must perform complete sanitization at the site as per SOPs/guidelines issued by WHO and the national guidelines issued by the Government of Pakistan (GOP)³¹.
- All workers must wear a mask and gloves as soon as they arrive at site and must keep wearing it at all times while present at the work site/hospital premises. The WHO guidelines on biosafety and use of masks are provided as **Annexure M** and **Annexure N**.
- As soon as workers arrive at work site, their body temperature must be checked and in case any worker is assessed to be running a fever or suffering from a flu or cough, he must be informed to leave immediately and self-isolate for a two week period and not report for work until this two week mandatory period has been

³¹ <https://covid.gov.pk/guideline>

completed.

- At the work site(s), social distancing measures must be strictly implemented and gathering of workers at any location at the work site(s) must be strictly forbidden. In case of workers not taking this measure seriously, strict penalties must be imposed to ensure implementation.
- The work tasks must be divided into shifts, as far as possible, to reduce the workforce present at the work site(s) at any one moment and improve the working speed/efficiency.
- All workers will be strictly advised to wash their hands as frequently as practicable and not to touch their face during work.
- A supply of safe drinking water will be made available and maintained at the project site(s).
- Chlorinated disinfecting spraying must be conducted at the work site(s)
- COVID awareness sign boards must be installed at the camp clinic and at the work site(s).
- Contact details of all workers will be kept in a register on site in order to efficiently trace and manage any possible workers that might experience symptoms of COVID-19.
- Prohibition of entry for local community/any unauthorized persons at work sites.
- Proper hygiene practices in the toilets and washrooms will be implemented with proper and adequate use of soaps and disinfectant spray.
- Social distancing must be maintained during the pick-up and dropping off of workers from their residences to and from the work site(s).

COVID-19 specific measures GOP

Advice for Site Managers:

- Every construction project shall make proper arrangements for uninterrupted building services including but not restricted to, electricity, fuel, water supply, water disposal and sanitation, communication links, washrooms with hand hygiene and shower facility and with proper and adequate supply of soaps and disinfectants.
- Workers should not use biometric attendance machines or crowd during attendance, entry or exit to the premises of the construction site.
- Ensure the availability of the thermal gun at the entry and exit of the construction site and no worker should be allowed without getting his/her temperature checked.
- Site manager must maintain a register of all contact details with NID number and addresses of all present at the site in case a follow up or tracing and tracking of contacts is required at a later stage.
- Develop the employee roaster to decrease the number of people on the site very day. Split the shifts of the workers in morning and evening with limit of each shift to 8 working hours.

- Every worker must change into standard working attire at the time of commencement of duty and change back to their regular dress after taking shower when their duty hours end.
- In addition to all other internationally recognized safety precaution for construction workers and other staff, every individual must be provided with a face mask. It must be ensured that everyone during his or her presence at the site continues to wear the mask. Face mask shall be replaced as and when soiled or otherwise removed. Outer surface of face mask must not be touched with hands.
- Non-essential work trainings must be postponed avoiding gathering of people.
- Ensure the physical distance by creating more than one route of entry and exit to the site.
- Instruct the workers to inform the construction manager (or authorities) if
 - They develop any symptoms of cough, flu or fever.
 - They have been exposed to someone suspected or confirmed with COVID 19.
 - They have met someone who has a travel history of COVID 19 endemic country. They have travelled in last couple of days or plan to travel soon.
- All incidences of appearance of the symptoms of COVID-19 shall be immediately documented and maintained at the site and information regarding which shall be immediately communicated through e-mail or else, to the designated health facility, and the sick worker shall be transported to the health facility for further advice and action. The site manager must establish a link with a nearby healthcare facility with arrangements for quick transportation of workers in case of an emergency.
- Persuade the workers to inform the authorities for their safety and of other if they observe any signs and symptoms in a colleague
- Do not allow any worker at the construction site who has the symptoms
- Display the awareness banners about hand hygiene and physical distancing, where you can, around the work site.
- Everyone on the construction site must observe sneezing and coughing etiquettes.
 - Workers shall be requested and required to wash their hands as frequently as practicable and shall also be advised not to touch their face with their hands during work.
- Workers must maintain no less than two arm lengths between them before, during after work at all the times. They shall not make physical contact and shall be required to maintain separate personal gears and assets which must be clearly labelled and stored without intermix.
- Only sanitize-able dinning surfaces shall be used, which must be cleaned before each service. Food must be heated to a temperature to no less than 70o C before consumption and shall preferably be served in disposable utensils. If reusable utensils are used, these must be washed with soap and water immediately after use and stored at a safe place.

- The lunch breaks and stretch breaks of the workers must be staggered to avoid the clustering of workers. Workers must not sit at less than 2 meters distance while having meals and while any other activity requiring interpersonal communications.
- In the wake of current restrictions on transportations site managers will ensure safe transport arrangements for worker which should not be crowded and should have social distancing in place during the entire process from pickups till drops at destination.
- In case of workers sleeping in at the site of construction, a safe distance of 2 meters must be ensured in the sleeping rooms
- A supply of safe drinking water must be made available at the project site and maintained.

Advice for Construction Workers:

- All possible and prescribed measures shall be taken to ensure your and others health. Enter your contact details in the register maintained at the site, in case a follow up or tracing and tracking of contacts is required at a later stage.
- Follow hygiene practices at washrooms and shower facility with proper and adequate use of soaps and disinfectants.
- Every worker must change into standard working attire at the time of commencement of duty and change back to their regular dress after taking shower when their duty hours end.
- In addition to all other internationally recognized safety precaution for construction workers and other staff, every individual must use face mask. Face mask shall be replaced as and when soiled or otherwise removed. Outer surface of face mask must not be touched with hands.
- Workers should wash their hands as frequently as practicable and shall not touch their face with their hands during work.
- Everyone on the construction site must observe sneezing and coughing etiquettes.
- Workers must maintain no less than two arm lengths between them before, during and after work at all the times. They shall not make physical contact and shall be required to maintain separate personal gears and assets which must be clearly labelled and stored without intermix.
- Sick worker should immediately inform the site manager and must get medical advice from nearby health centre.
- Only sanitizable dining surfaces shall be used. Food must be heated to a temperature to no less than 70 °C before consumption and shall preferably be in disposable utensils. If reusable utensils are used, these must be washed with soap and water immediately after use and stored at a safe place.
- Do not sit at less than 2 meters distance while having meals and while any other activity requiring interpersonal communications.
- Do not use biometric attendance machines or crowd during attendance, entry or exit to the premises of the construction site.

- Use safe transport arrangements which should not be crowded and should have social distancing in place during the entire process from pickups till drops at destination.
- In case sleeping in at the site of construction, a safe distance of 2 meters must be ensured in the sleeping rooms.

Deliveries or Other Contractors Visiting the Site:

- Non-essential visits to the construction sites should be cancelled or postponed.
- Delivery workers or other contractors who need to visit the construction site must go through temperature check before entering and should be given clear instructions for precautions to be taken while on site.
- Designate the workers, with protective gears or at least gloved and mask, to attend to the deliveries and contractors.
- Make alcohol-based hand sanitizer (at least 70%) available for the workers handling deliveries.
- Instruct the visiting truck drivers to remain in their vehicles and whenever possible make use of contactless methods, such as mobile phones, to communicate with your workers.

6.3.12 Vegetation and Wildlife Loss

Impacts

441. The landfill site located in a rural environment in the outskirts of Abbottabad city with limited human settlements and activities. The landfill site is located on a flat piece of land surrounded by tall mountains on each side. Some of this flat land is used for agricultural and livestock purposes, and the rest is generally occupied by shrubs and bushes and thus contains limited vegetation cover and limited wildlife of any significance.
442. No impact on vegetation and wildlife is expected due to limited vegetation cover within project site. There are only minor shrubs and bushes that will be cleared up, if felt necessary, during the site preparation stage of the project.

Mitigation measures

- Consideration will be given to the visual appearance of the landfill site during operation and at the time of closure of the site and its impact on the surrounding land forms. Necessary plantation will be carried out, which will act as buffer zone from surrounding environment. Reasonable area has been allocated for plantation within and at boundary of facility to improve landscape of the area.
- Inside the boundary wall, tree plantation will be conducted to create an environmental barrier between the external and internal environment. Buffer zone of 10 meter tree lining is proposed for Mingora landfill site within and at boundary of facility to improve landscape of the area. Indigenous tree plantation will be carried out, which will serve as the buffer zone. Green belt has been provided in project key plan. For the landfill, to present a clean and aesthetically pleasing view, buffer zone with tree plantation and landscaped berms will be developed.

Plantation will commence as one of the earliest activities of site development. Once the design of landfill is approved and necessary funds have been mobilized, plantation activity will be started in collaboration with Abbottabad Development Authority (ADA) or WSSCA may outsource the activity separately.

- Camp/s will be located in existing clearings; as much as possible.
- Off-road travel will be strictly prohibited and observance of this will be monitored during execution of the project. and
- Vehicles speed will be regulated and monitored to avoid excessive dust emissions.
- No hunting or killing of animals will be permitted.
- No cutting down of vegetation or using vegetation or trees as firewood will be permitted.

6.3.13 Historical/Archaeological Sites

Impacts

- 443.** No historical/archaeological sites have been identified in the project area or project site.

Mitigation measures

- 444.** If evidence of any archaeological remains is found during the construction activities, the excavation work will be stopped immediately, and necessary next steps taken to identify the archaeological discovery based on the 'Chance Find' procedures provided as **Annexure G**.

6.3.14 Construction of Administration Building and Other Infrastructure

Impacts

- 445.** The Abbottabad LFS will have proper facilities like administration building, waste reception areas, weigh bridge, CCTV, RFID, access roads, daily soil cover, security, lighting for 24 /7 usage and professionally trained workers to operate and supervise.

- 446.** A 3 storey administration building will be constructed within SWMF to house administration staff and manage the facility operations within Abbottabad SWMF. It is planned such that it can accommodate landfill operations team, has a laboratory for quality control and MIS monitoring room for data acquisition and transfer to head office. The building also contains a conference room for meetings at landfill, an inventory room for storing supplies for repair and maintenance of landfill machinery and vehicles. There are showers, prayer area, rest rooms and a kitchen in the building. A car park outside the building will be constructed for personnel's' vehicles. The area of the administrative building is surrounded by landscaping and greenery. The building has a look-out tower on 4th level for viewing operations at the facility. Lookout tower of height 49'-6" will be constructed for visual surveillance of the landfill facility.

- 447.** Roads inside the premises will be constructed. Road 10 m wide with two lanes each 4 m for two-way traffic of waste carrying vehicles will be constructed. Access roads within

cells (8 meters wide) will be constructed at 1:10 longitudinal slope. Vehicle parking shed for waste vehicles, a workshop for routine repair and maintenance work will be constructed.

448. Soil erosion is main impact during construction of admin building and associated infrastructure. Construction of roads or other facilities has also been historically perceived and in some cases has actually led to soil erosion. The possibility of soil erosion has been assessed in detail in the following paragraphs.
449. The possibility of soil erosion from a human activity increases when soil particles are detached from the soil mass. This is true for agricultural lands where a certain landscape is changed and the area is left exposed to wind and water erosion and also for dirt tracks which are developed through continual use by vehicles and the soil surface is subject to continual erosion for as long as the track is used. However, these cases are different from scenarios in which the soil surface initially disturbed is sealed or compacted by engineering means. For example, metalled roads are not subject to soil erosion, similarly neither would the gravel-topped roads which will be compacted to sustain loads.
450. Other environmental impacts from construction of administration building include construction debris, unattended concrete and cement waste, brick waste, littering and empty cement bags which required to be disposed off as per waste management plan. Flooring works will add slurry waste resulting from grinding activiites. Noise from mixing plants, steel fixing works, wood works is another source of environmental nuisance which need to be managed. Use of generators, vehicles and machinery may be source of air pollution if not managed.
451. On the basis of the above it can be assessed that on a macro level environmental impacts from construction of admin building and associated infrastructure will not be a significant issue as all these impacts will be managed through implementation of site specici EMMP prepared by contracors and approved by CSC/PMU.

Mitigation measures

452. Following are the mitigations measures that will be employed to mange impacts from construction of building and associated infrastructure.
 - Water will be sprinkled regularly to suppress dust emissions. Off road travelling of vehicles will be prohibited.
 - Stock piles will be appropriately located and out of wind to avoid dust emissions. Dry dusty materials should be sprinkled with water and properly covered to avoid dust emissions.
 - No cement and concrete waste will be left unattended. Construction debris will not be thrown from height to avoid dust emissions. Return unpaved areas to original or improved contours following construction.
 - Solid waste generated from construction of admin building will be managed through site specific EMMP and no waste will be stored at site to improve housekeeping at site and to avoid environmental nuisance.
 - Set protocols for proper and regular maintenance of construction machinery, vehicles and generators. Generators that will be used will be placed at suitable locations.

- Contractor will not be allowed to store bulk quantities of fuel or hazardous material at site.
- Any fuel or chemicals stored at site (in small quantities) will be stored at designated site and containers/storage vessels be properly marked for their contents. Storage area will be provided with hard impervious surface and secondary containment.
- Equipment and machinery with loose vibratory parts will not be allowed to use. Used equipment and machinery will be in compliance to NEQS.
- Waste bins will be provided at appropriate places to manage waste. Daily housekeeping of the construction area will be carried out.
- CSC will ensure that proper amounts of insulation in the walls and roof will be used.
- Proper weather stripping and caulking will be carried out to ensure energy efficiency.
- High quality windows that utilize low-e coatings and gas filling will be installed.
- CSC will ensure that energy efficient appliances such as LED lights, energy savers, inverters) are installed in the buildings.

6.3.15 Sexual Abuse, Exploitation and Harrasement (SEAH)

Impacts

453. Acts of violence committed against women and children including, *inter alia*, sexual violence, sexual harassment and other discriminatory practices based on gender, all fall within the ambit of SEAH. Sexual harassment against women might occur as a consequence of mixing of men and women at the construction site however keeping in view the culture of the area women involvement in construction works is not expected.

Mitigation Measures

454. The contractor will manage the potential risks of sexual exploitation and abuse, and sexual harassment by taking following actions:
- The contractor's COC shall cover a program to promote awareness of the construction workers on avoiding any gender-based violence;
 - The contractor's monthly training program will cover topics related to COC such as sexual harassment particularly towards women and children, violence, including sexual and/or gender-based violence;
 - Measures to protect the privacy of women and girls by the contractor, sub-contractors and service providers;
 - The contractor will make sure that no discrimination is made on the basis of gender while hiring of workers;
 - The contractor will set the employment relationship on the code of equal opportunity and fair treatment and develop COC for workers to address these issues;

- The employment decisions will not be made on the basis of personal characteristics unrelated to inherent job requirements, including race, gender, nationality, religion or belief, disability, age, sexual orientation, or ethnic, social and indigenous origin;
- Special measures will be taken to address harassment, intimidation, and/or exploitation, especially in relation to women;
- No Sexual Harassment Policy will be established and strictly endorsed in accordance with provincial law;
- World Bank Good Practice Note on Addressing GBV will be used as guidance.³²

6.4 Impacts Associated with Operation of SWMF

455. The potential impacts from operation of the SWMF are provided as **Table 6.5** below.

Operation Phase

Table 6.5: Screening of Possible Impacts during Operation Phase

S/No.	Potential Issues	Likelihood (Certain, Likely, Unlikely, Rare)	Consequence (Catastrophic, Major, Moderate, Minor)	Risk Level (Significant, Medium, Low)	Residual Impact (Short term, Long term)
1	Generation of Leachate	Likely	Major	Medium	Long Term
2	Possible Contamination of Soil and Groundwater	Likely	Major	Medium	Long Term
3	Generation of Landfill Gas	Likely	Major	Medium	Long Term
4	Generation of objectionable Odor and impact on air quality	Likely	Major	Medium	Long Term
5	Attraction of Vermin and disease vector generation	Likely	Major	Medium	Long Term
6	Occupational Health and Safety	Likely	Major	Medium	Long Term
7	Waste Collection and Hauling Impacts	Likely	Major	Medium	Long Term
8	Wind Blown Litter	Likely	Major	Medium	Long Term
9	Impacts on Scavenger/Waste Pickers	Likely	Major	Medium	Long Term

³² <http://documents.worldbank.org/curated/en/399881538336159607/Environment-and-Social-Framework-ESF-Good-Practice-Note-on-Gender-based-Violence-English.pdf>

S/No.	Potential Issues	Likelihood (Certain, Likely, Unlikely, Rare)	Consequence (Catastrophic, Major, Moderate, Minor)	Risk Level (Significant, Medium, Low)	Residual Impact (Short term, Long term)
10	Improved management of solid waste & health and sanitation		Positive impacts expected		Long Term positive residual impact
11	Improvements in Public Health		Positive impacts expected		Long Term positive residual impact
12	Improvements in Aesthetic aspects		Positive impacts expected		Long Term positive residual impact

■ Critical Risk Level

■ Significant Risk Level

■ Medium Risk Level

■ Low Risk Level

■ Positive Impacts

6.4.1 Generation of Leachate

Impacts

456. The general risks from leachate generated from wastes are due to its normally high organic contaminant concentrations and high ammoniacal nitrogen. Pathogenic microorganisms and hazardous substances that might be present in it are often cited as most dangerous, but pathogenic organism counts have been found to reduce rapidly with time in the landfill, so this only applies to fresh leachate.
457. The generation of leachate is inevitable in most landfill areas. Leachate generation rates are completely dependent on the amount of liquid the waste originally contains and the amount of rainfall in the area. Some factors that can influence leachate generation are the following:
- Climate;
 - Site topography
 - Final landfill cover material
 - Vegetative cover
 - Site phasing and operating procedures
 - Type of waste materials in the landfill
458. The climate at the site will significantly influence the rate of leachate generation in the landfill. Since the site is located in an area of High precipitation, it can be expected that leachate generation is relatively High, although plans to handle and treat such volumes are incorporated in the design.

459. The temporary and final landfill covering can also influence the amount of water percolating into the landfill.
460. Finally, it is given that vegetation will, by evapotranspiration, re-direct a portion of the infiltrating precipitation back into the atmosphere. The presence of vegetation in the landfill can also influence the generation of leachate in the landfill.

Mitigation measures

461. Depending on moisture content of the waste, leachate can be generated from the dumped waste. On the other hand, as envisaged that with the High expected precipitation, it is expected that leachate generation will be relatively high. Nonetheless, the following control measures will be implemented:
 - A leachate holding tank of 800 m³ (sufficient to store 5 days leachate production) will collect the leachate before it enters the treatment plant. Leachate treatment is based on DTRO, which is potable arrangement for treatment of leachate and can be operationalized during monsoon for 24/7 basis. During monsoon season, recirculation of leachate will be increased to avoid operational constraints of leachate collection, storage and treatment system at landfill site
 - Operate the landfill in accordance with applicable internationally recognized standards to minimize leachate generation, including the use of low-permeability landfill liners to prevent migration of leachate as well as landfill gas, a leachate drainage and collection system, and landfill cover (daily, intermediate, and final) to minimize infiltration;
 - Minimize the daily exposed working face and use perimeter drains and landfill cell compaction, slopes and daily cover materials to reduce infiltration of rainfall into the deposited waste;
 - Leachate collection will be augmented by a leachate recirculation system in the landfill design.
 - The operators of the landfill must ensure that an effective and efficient leachate control and monitoring system is maintained. This may be complimented by establishment of groundwater monitoring wells and regularly collecting samples for laboratory analysis. Results of the analysis could aid the operators to determine the final fate of the collected leachate and/detect any potential leakages. Final decision rests with the landfill operator on the final number of wells as well as the frequency of sampling for groundwater quality.
 - The final vegetative cover plays an integral part in leachate production control. Its basic functions are to limit infiltration by intercepting precipitation directly, thereby improving evaporation from the surface, and to reduce percolation through the cover material by taking up soil moisture and transpiring it back to the atmosphere. Preferred plant species should be of those that do not have deep roots in order to protect the surface sealing. Further, these species should require minimal maintenance and human intervention.
 - Landfill operators must be properly and adequately trained to operate and maintain the installed control system.
 - A procedure for the rapid repair of leaks in the pipes, pumps and other equipment must be part of landfill operations.

- An inventory of spare parts and repair equipment must be continuously in place to ensure immediate remedial action against breakdowns.
- Strict quality assurance and construction guidelines during the installation of the HDPE liner should be strictly implemented.

6.4.2 Possible Contamination of Soil, Surface water and Groundwater

Impacts

462. Contamination of the groundwater resources is among the most recognized impact of landfill development. In cases of leakages, the contaminated leachate will percolate into the ground and may find its way into existing groundwater resources.
463. However, upon site observation of Abbottabad landfill site, the first strata of subsoil water is found approximately 90 ft. (27 meters) and is around 200 ft. (60 meters) most of the year. Underlying formations will act as natural barrier. Also, there is no water extraction locations such as wells in close proximity to the proposed SWMF site.
464. The likelihood of the liner bursting for a new landfill site is quite remote since high quality liner will be installed and in addition, it will be ensured that all countermeasures in terms of liner design are in place to prevent breakage of liner. Furthermore, active life of landfill cell is about 4-5 years and after that Final capping will be placed. After that, there are minimal chances of percolation of water in the landfill cell and hence limited leachate production.
465. On the eastern side of proposed location Dor River is flowing which originates from Dounga Gali range and terminates at Terbela Lake near Haripur. The difference between elevation of Dor River and proposed landfill site is around 30 meters. Moreover center to center distance between Dor River and proposed landfill site is around 350 meters. Therefore, leachate contamination is not envisaged if engineering measures as proposed in Design report implemented and suggested mitigation measures in EIA/EMP are adopted in true spirit.
466. Three (3) storage cells are proposed by the designer of LFS in Abbottabad. A leachate leak from any of the storage cells may result in the contamination of the water table below the LFS. The geology of the site is Silty Clay Gravel (Moderate to high permeability) overlaying water tight Limestone with low permeability. The water table, based on actual data from site as well as the surroundings of LFS, shows that the water table is sloping towards nearby tube wells and passes underneath the GPS Dotar TW, Dotar Gali Residential bore and Nalla Dotar Residential bore Community. Data of existing water resources around LFS is given in **Table 6-6**.
467. Project design consultant EDCM has estimated the leachate leaking effect on ground water quality of Abbottabad LFS. This report focuses on checking the source, identify transport mechanisms and potential targets affected by the contamination using a qualitative and quantitative risk assessment of the problem. This involve computation of contaminant concentration at the targets identified in a conceptual model, estimating the concentration at various target points. Analysis findings are discussed below and detailed working for estimation of leachate leaking effect on ground water quality is provided as Annexure Q. Location of tube-wells and ground water level with flow direction is provided as **Figure 6-1**.

Figure 6-1: Location of Tube-wells and ground water level showing underground direction of flow

Table 6.6: Data of existing water resources around LFS

S.No	Name of TW	Depth of Water Table (ft)	X	Y
1	Upstream residential bore	30	34.1414	73.262
2	JICA School TW	76	34.1382	73.2724
3	Dotar Gali Residential Bore	140	34.1228	73.2648
4	GPS Dotar TW	127	34.1225	73.2605
5	Dotar Nalla Residential Bore	200	34.1144	73.2618

468. As per Figure 6-1 above, the nearest communities with respect to the proposed LFS is at risk in the direction of the flow are about 50 Residential houses (Distance 570 to 950m), GPS Dotar (Distance 960m), and Community around Dotar Nalla (Distance 1500m), all supplied by various water bores identified as Dotar Gali Residential Bore (Distance 650m), GPS Dotar TW (Distance 960m) and Dotar Nalla Residential Bore (Distance 1560m). There are surface water sources within the reasonable distance of LFS identified as Darkhan Khatha and Dor River. The Darkhan Ktha is on the upstream direction of ground water flow and will remain unaffected by the possible ground water contamination, while Dore River lies in the direction of ground water flow from under the LFS, however; the depth of water table is greater and they may remain largely unaffected unless there is spring flow due to the steep gradient of ground. Any spring flow between LFS and Dor River should be identified and mitigated for possible contamination. Contaminant concentration graph at target tubewell locations vs. time in days is shown as **Figure 6-2**.
469. The schools and community taking water from the Dotar Gali Residential Bore (Distance 650m), GPS Dotar TW (Distance 960m) and Dotar Nalla Residential Bore (Distance 1560m) are identified as target of possible cell breach in this case due to the direction of the groundwater flow. The water is also used to supply water for household use (including drinking) to nearby houses. Also, the water level is very deep in this case and contamination by Plant/vegetation uptake is unlikely in this case.
470. Possibility of a liner breakage is not expected to take place for at least 5 years or so from its time of installation. Furthermore, leachate collection system will be in place at bottom lining of the landfill cell and it will work even after final capping of landfill cell to collect and treat any volume of leachate. Keeping in view these design considerations, leachate percolation to ground water is not expected. Input data for otaga and Banks equations used for calculation of leachate contamination is given in Table 6.7. Travel time and leachate contamination from the LFS is provided in Table 6.8.

Table 6.7: Input Data for Otaga and Banks Equation

Using excel to calculate the expected concentration of a contaminant at Dotar Gali Residential Bore (Distance 650m), GPS Dotar TW (Distance 960m) and Dotar Nalla Residential Bore (Distance 1560m) from a source in days after the source started emitting contamination based on the following data			
Inputs	Co	21.43	kg/m3
	K	30	m/day
	dh	1.8	m
	dx	100	m
	porosity	0.49	
	D, Dispersion Coefficient	9.19	
	x, Distance from Source	650	m
Calculations			
	Darcy Velocity	0.54	m/day
	v, True Velocity	1.102040816	m/day

Table 6.8: Travel time and Leachate concentration at tubewell locations around LFS

Time t (days)	Containment concentration C at Dotar Gali Residential Bore (Distance 650m), (kg/m3)	Containment concentration C at GPS Dotar TW (Distance 960m), (kg/m3)	Containment concentration C at Dotar Nalla Residential Bore (Distance 1560m), (kg/m3)
30	0.00	0.00	0.00
60	0.00	0.00	0.00
90	0.00	0.00	0.00
120	0.00	0.00	0.00
150	0.00	0.00	0.00
180	0.00	0.00	0.00
210	0.00	0.00	0.00
240	0.00	0.00	0.00
270	0.00	0.00	0.00
300	0.00	0.00	0.00
330	0.00	0.00	0.00
360	0.02	0.00	0.00
390	0.10	0.00	0.00

Time t (days)	Containment concentration C at Dotar Gali Residential Bore (Distance 650m), (kg/m3)	Containment concentration C at GPS Dotar TW (Distance 960m), (kg/m3)	Containment concentration C at Dotar Nalla Residential Bore (Distance 1560m), (kg/m3)
420	0.36	0.00	0.00
450	0.97	0.00	0.00
480	2.12	0.00	0.00
510	3.90	0.00	0.00
540	6.23	0.00	0.00
570	8.90	0.01	0.00
600	11.63	0.05	0.00
630	14.14	0.15	0.00
660	16.26	0.37	0.00
690	17.93	0.82	0.00
720	19.15	1.58	0.00
750	20.01	2.74	0.00
780	20.57	4.30	0.00
810	20.93	6.23	0.00
840	21.15	8.39	0.00
870	21.27	10.63	0.00
900	21.35	12.81	0.00
930	21.39	14.79	0.00
960	21.41	16.49	0.00
990	21.42	17.88	0.01
1020	21.42	18.96	0.02
1050	21.43	19.76	0.04
1080	21.43	20.33	0.09
1110	21.43	20.73	0.20
1140	21.43	20.99	0.38
1170	21.43	21.17	0.70
1200	21.43	21.27	1.18
1230	21.43	21.34	1.86
1260	21.43	21.38	2.79
1290	21.43	21.40	3.95
1320	21.43	21.41	5.35
1350	21.43	21.42	6.93
1380	21.43	21.43	8.63
1410	21.43	21.43	10.39
1440	21.43	21.43	12.12
1470	21.43	21.43	13.77

Time t (days)	Containment concentration C at Dotar Gali Residential Bore (Distance 650m), (kg/m3)	Containment concentration C at GPS Dotar TW (Distance 960m), (kg/m3)	Containment concentration C at Dotar Nalla Residential Bore (Distance 1560m), (kg/m3)
1500	21.43	21.43	15.27
1530	21.43	21.43	16.59
1560	21.43	21.43	17.71

Figure 6-2: Contamination Concentration at target tubewell locations vs. time in days

471. As a result of this leachate leakage estimation at ground water quality, the following key findings were made:
- The hydrogeological analysis was based on conservative estimate of contaminant movement through strata considering no bio-decay, diffusion or retardation is occurring to model worst-case scenario.
 - Based on analysis, it will take a total of **390 Days** for contamination to start appearing at the nearest tube well located at the Dotar Gali Residential bore, Distance 650m away from the landfill site.

- Once the contamination start appearing in the water supply from the tube well it will take about 670 more days to reach full concentration.
- However, there is a significant chance of harm if the amount of groundwater flow reduces or the contamination level increases above the current levels. Therefore it is recommended to use observation boreholes to monitor groundwater quality and also additional checks should be made on monthly basis by collecting water samples from the nearest tube well for detection of any contamination.
- The water springs (if any) on the downstream side of groundwater flow and Dor river should be identified and blocked to prevent possible contaminant movement into the river.
- The leachate discharge should be measured on regular basis to indicate barrier breach from loss of leachate.

Mitigation measures

472. The following measures will be implemented:

- Appropriate liner and collection systems in compliance with international guidelines/criteria are part of the design and will be installed.
- An efficient leachate collection and treatment system has been provided to ensure leachate accumulation at the base of the landfill and keep it to a minimum.
- The leachate system will consist of a leachate collection layer of either natural granular (sand, gravel) or synthetic drainage material (e.g. geonet or geo-composite) with pipe network to convey the leachate to treatment facility.
- A total of 600 mm clay liner of permeability of 1×10^{-6} cm/sec will be compacted at the bottom in series of 150mm layers each compacted to 95% of compaction, followed by 150 mm base layer. This layer will be topped by 1.5 mm HDPE geomembrane.
- As soon as HDPE is placed, 200 mm silty sand or geotextile will be covered on top of HDPE for the protection of the HDPE on the side slopes.
- On top of leakage detection layer, 300 mm thick gravel is placed with leachate collection pipes as per design. This layer is covered with filter geotextile to prevent clogging of leachate collection pipes
- The leachate collection pond is planned to be positioned in the southwest side of the site.
- A leachate treatment facility with a design capacity of 50 m³ /d will be constructed. Leachate treatment is designed on activated sludge treatment with advance level treatments (Disc Tube Reverse Osmosis-DTRO) for heavy metals and other pollutants potentially present in leachate.
- Slope of the landfill site shall be away from nearest surface water body.
- Water quality analysis of Dor River shall be conducted

- Cut-off drains around active landfill site and peripheral drains around landfill site should be provided
- Ground water monitoring wells should be dug keeping in view of the flow of ground water on both upstream and downstream of the disposal site and monitor the ground water quality of the upper strata for any contamination for disposal site every month.
- In the worst case scenario, if leachate contamination is detected during ground water monitoring after few years of landfill operation, Ground water modelling to determine possible contamination of leachate will be carried out and necessary design changes will be implemented.
- Detailed ground water quality baseline will be developed during operation phase of the project to trace any ground water contamination from landfill operations
- Waste hauling vehicles shall be covered during transport of waste to landfill site
- Hauling vehicles shall not wash at the surface water bodies along the route as the wash water shall drain into the canal and will pollute the surface water source which is used by the animals of the nearby communities and for agriculture purpose.
- Domestic sewerage of Abbottabad facility shall not be discharged untreated in open area and drains,
- Waste water generated from vehicle wash area shall be contained and treated before final discharge
- In order to augment this system, regular quality control checks on the equipment /accessories will be implemented and incorporated during construction and operations.

6.4.3 Generation of Landfill Gas

Impacts

473. Studies and research indicate that landfill gas is approximately 40-60% methane (CH₄) and the remaining being mostly carbon dioxide (CO₂). There is another group of chemicals, called non-methane organic compounds (NMOCs), which may be present in the air near a landfill, though they are not likely to reach harmful levels. They are nitrogen, oxygen, water vapor, sulfur and hundreds of other contaminants. NMOCs may occur naturally, or be formed by chemical processes. There is concern that long-term exposure to high levels of NMOCs could lead to health problems, but health studies have been largely inconclusive. The **Table 6.9** shows a list of the various components of a typical landfill gas.
474. Though NMOCs usually make up only less than 1% of landfill gas, many of these are hazardous chemicals like benzene, toluene, chloroform, vinyl chloride, carbon tetrachloride and 1,1,1 trichloroethane. At least 41 of these are halogenated compounds. Many others are non-halogenated toxic chemicals. More exhaustive test for contaminants in landfill gas has found hundreds of different NMOC contaminants.

Table 6.9: Typical Landfill Gas Components

Component	Percent by Volume	Characteristics
Methane	45-60	Methane is a naturally occurring gas. It is colorless and odorless. Landfills are the single largest source of U.S. man-made methane emissions
Carbon Dioxide	40-60	Carbon dioxide is naturally found at small concentrations in the atmosphere (0.03%). It is colorless, odorless, and slightly acidic.
Nitrogen	2-5	Nitrogen comprises approximately 79% of the atmosphere. It is odorless, tasteless, and colorless.
Oxygen	0.1-1	Oxygen comprises approximately 21% of the atmosphere. It is odorless, tasteless, and colorless
Ammonia	0.1-1	Ammonia is a colorless gas with a pungent odor
NMOCs (non-methane organic compounds)	0.01-0.6	NMOCs are organic compounds (i.e., compounds that contain carbon). (Methane is an organic compound but is not considered an NMOC.) NMOCs may occur naturally or be formed by synthetic chemical processes. NMOCs most commonly found in landfills include acrylonitrile, benzene, 1, 1-dichloroethane, 1, 2-cis dichloroethylene, dichloromethane, carbonyl sulfide, ethyl-benzene, hexane, methyl ethyl ketone, tetrachloroethylene, toluene, trichloroethylene, vinyl chloride, and xylenes
Sulfides	0-1	Sulfides (e.g., hydrogen sulfide, dimethyl sulfide, mercaptans) are naturally occurring gases that give the landfill gas mixture its rotten egg smell. Sulfides can cause unpleasant odors even at very low concentrations
Hydrogen	0-0.2	Hydrogen is an odorless, colorless gas
Carbon Monoxide	0-0.2	Carbon monoxide is an odorless, colorless gas

Source: Tchobanoglou, Theisen, and Vigil; EPA 2015

475. These landfill gases are released into the atmosphere. Whenever unabated, these gases might affect the general environment, including the welfare of its employees and host community in general. Landfill gas is the main carrier of landfill generated odor, which is classified to be objectionable.
476. Landfill gas may cause temporary discomfort, but it is not likely to cause permanent health effects. At extremely high concentrations, persons exposed may experience eye irritation, headaches, nausea, and soreness of the nose and throat. People with respiratory ailments such as asthma are especially sensitive to these effects. However,

these temporary conditions are reversed as soon as the gases are reduced or eliminated. Engineered Sanitary Landfills normally have landfill gas capture systems.

477. Land GEM results for pollutant emissions resulting from the flaring operations at the site are presented as **Figure 6-3**. Land GEM results shows that emissions of Sulphur dioxide (SO₂) and Methane (CH₄) are both minimal with only 2.4 kg/day (0.03 g/s) of SO₂ and 53 kg/day (0.62 g/s) of CH₄ being emitted. Also result shows very limited yearly volumes of emissions of NMOC and Hazardous Air Pollutants (HAPs) from landfill site. Keeping in view these limited volumes and after controlled flaring no deterioration to air quality is expected from the facility. Further the project area consists of a rural and open setting with no built area located in close proximity to the site, thus any minimal pollutant emissions will be rapidly diluted upon release and thus will not result in any significant impact on the airshed of the project area. Keeping in view the amount of gas production after few years of landfill operation, feasibility for gas reuse will be carried out and accordingly design changes will be executed.

Figure 6-3: Potential Emissions from Landfill Site

Landfill Name: Abbottabad landfill Treatment : 200TPD MBT Facility		LANDFILL INFORMATION	
Type of Landfill <input checked="" type="checkbox"/> New <input type="checkbox"/> Existing <input type="checkbox"/> Closed	Time since closure (yrs): c =	<input checked="" type="checkbox"/>	Used EPA's Software (Landgem) (Attach summary)
Type of Control <input checked="" type="checkbox"/> Flare <input type="checkbox"/> Control System <input type="checkbox"/> Enclosed Combustor <input type="checkbox"/> None	Age of Landfill (yrs): t = 10.25604	<input type="checkbox"/>	Based on estimated life
Destruction Efficiency (%): 98	Capture Efficiency (%): 90	Landfill Design Capacity (cubic meters):	Gas Sent off-site (mmcf): 0
Average Annual Waste Acceptance Rate (Tons/yr): R = 61,699		Mass of Solid Waste in Landfill (Mg):	
Area (Acres) of Landfill: 8.76		Gas Sent off-site (mmcf): 0	
CALCULATION OF EMISSIONS			
Default values are 80m ³ /Mg for L (Methane Generation Rate Potential), and 0.04/yr for k (Methane Generation Rate Constant)			
Methane Generation Rate (QCH ₄): (m ³ /yr)- Before Flaring 1,660,997	Methane Generation Rate: Before Flaring (mmcf) 58.65		
Methane Emission After Flaring (m ³ /y) 29,898	Methane Emission After Flaring (m ³ /y) 1.06		
SO ₂ Emissions (Kg/yr): 334	HCl Emissions (Kg/yr): 163.6		
NMOC (VOC) Fugitive Emissions (Kg/yr): 429.1	NMOC (HAP only) Fugitive Emissions (Kg/yr): 54.53		
NMOC (VOC) Collected, Uncontrolled (kg/yr): 3,882.1	NMOC (HAP only) Collected Uncontrolled (Kg/yr): 654.3		
NMOC (VOC) Emissions From Control (Kg/yr): 77.2	NMOC (HAP only) Emissions from Control (Kg/yr): 173.4		
Here			
HAP Hazardous Air Pollutants	NMOC Non-Methane Organic Compounds		
VOC Volatile Organic Compounds	HCl Hydrochloric Acid		
CALCULATION OF EMISSION FACTORS			
VOC Fugitive Emission Factor: (Kg/acre) 49.0	HAP Fugitive Emission Factor: (Kg/acre) 6.2		
VOC to Control Emission Factor: (Kg/mmcf) 73.2	HAP to Control Emission Factor: (Kg/mmcf) 12.4		

Mitigation Measures

- Landfill gas capture and flaring systems will be in place as part of the landfill design and thus no significant impacts on occupational or community health and safety are envisaged from landfill gas exposure.
- Landfill gas will be collected through installation of perforated pipes within the cells. This gas transferred to gas recovery unit where it receives subsequent treatment and utilization, or disposal in a safe manner through flaring or venting.
- The vertical gas recovery wells has been designed keeping in view the capacity of the landfill.
- The passive gas collection system is planned with simple venting of landfill gas to the atmosphere without any treatment before release. This is appropriate considering that only a small quantity of gas will be produced and no people live or work nearby. Common methods to treat landfill gas include combustion and non-combustion technologies, as well as odor control technologies. For KPCIP landfills, Open flame flare technology, consisting of a pipe through which the gas is pumped, a pilot light to spark the gas, and a means to regulate the gas flow is proposed. The simplicity of the design and operation of an open flame flare is an advantage of this technology.
- For Abbottabad flaring is proposed for landfill gas management. Keeping in view the amount of gas production after few years of landfill operation, feasibility for gas reuse will be carried out and accordingly design changes will be executed. As presently amount of gas generation is not known, therefore, quantitative assessment is not possible at this stage.
- PMU KP LGE&RDD shall ensure that during operation phase of the project, if there are changes in the baseline ambient air quality based on monitoring results, then quantitative assessment will be carried out for flaring and necessary design changes will be incorporated to avoid air quality impacts from flaring.
- As part of closure plan of existing dumping site, GHG monitoring will be carried out and necessary gas venting system will be done.
- Periodic GHG monitoring will be carried out during operation phase of the project and accordingly, necessary design changes will be incorporated, if required.

6.4.4 Generation of objectionable Odor and impact on air quality

Impacts

478. Objectionable odor is expected at the landfill site from landfill cells, composting facility and material recovery facility depending on various factors. Some of which are the types of wastes being handled, humidity, temperature and moisture content, among others. Uncontrolled composting and poor housekeeping at site will be the source of objectionable odor. Furthermore, ambient dust may be generated from sorting lines of MRF which need to be managed through proper ventilation and necessary arrangements for dust collection/suppression. Haphazard waste tipping at unloading bay and weighbridge will create nuisance and objectionable odour, if not attended at frequent intervals.

479. At composting plant, odors originate with the incoming ingredients, which may have been stored anaerobically (without oxygen) for a week or more before transport to the site. Once these ingredients are incorporated into the composting system, subsequent odor problems are usually a result of low oxygen or anaerobic conditions. Anaerobic odors include a wide range of compounds, most notoriously the reduced sulfur compounds (e.g. hydrogen sulfide, dimethyl sulfide, dimethyl disulfide, and methanethiol), volatile fatty acids, aromatic compounds and amines. Ammonia is the most common odor that can be formed aerobically as well as anaerobically, and thus has its own set of management options.
480. The closest receptors will be the personnel who will be onsite monitoring the status of the facility. Some of the anticipated problems that may be raised during the operation of the landfill are as follows:
- Discomfort of working with offensive odors; and
 - Concerns for the mental or psychological welfare of exposed communities
481. It is noted that based on the prevailing wind patterns, communities or settlements lying in West-South-West and South-West of the site may be affected.
482. The Wind Rose for Abbottabad City (provided as **Figure 4.6**) shows that the predominant wind direction is West-South-West and South-West. Cluster of residential blocks (village Dhamtour) is located in Northern direction of proposed SWMF area. Sparse residential blocks have been witnessed in South-West direction at distance of approximately 400 meters. Moreover, Abbottabad landfill site located in a valley and majority of the population residing uphill on surrounding mountains/hills therefore potential impact on the households from any airborne related impacts, particularly during landfill operations, such as odor, is not envisaged. Corridor of Impact provided as **Figure 6.4** below.
483. Daily cover will be provided at end of each day to avoid risk of fire, wind littering, odor, vector breeding and dust hazards in the landfill. Working surface of waste will be covered with a soil layer called “daily cover” at the end of each working day. Amount of soil to be used in daily cover will be about 10% of the waste volume. Suitable quality of excavated material will be used as daily cover material.
484. Keeping in view these design considerations and operational modalities, no significant impact of odour and air quality is anticipated

Mitigation measures

485. Best management practices and good housekeeping measures will be implemented to minimize the release of objectionable odors. Potential odors impacts can be minimized or eliminated by adopting the following measures:
- Daily cover will be placed on working surface of waste in order to reduce the risk of fire, wind littering, odor, vector breeding and dust hazards in the landfill.
 - Suitable amount of daily cover will be stocked at the landfill site.
 - Final capping of landfill cells will be carried out in order to limit and control the amount of precipitation that enter the waste and to limit wind and water erosion and burrowing animal activity. This will not only prevent the odor of decaying waste from escaping from the landfill but also protect the site against intrusion of vermin

and pests.

486. The top cover system consists of following arrangements.

- Thick top soil layer of 45 cm capable of supporting vegetation in order to protect the landfill surface from wind and water erosion.
- Drain Layer of 15 cm at bottom to maximize runoff of precipitation while minimizing infiltration and preventing ponding of water on the landfill.
- Compacted soil layer or barrier of 60 cm of low permeability to limit and control the amount of precipitation that enters the waste.
- Vent layer of 15 cm thickness comprised of sand and gravel
- Appropriate and regular housekeeping (i.e. cleaning) will be done in all areas.
- Strict use of Personal Protective Equipment (PPE) by all personnel (e.g. inspectors at the Weigh Bridge, MRFs, material handler and waste compactor operators) must be ensured.
- All the incoming ingredients that are anaerobic will be converted to aerobic state through combining them with a coarse, dry bulking amendment to increase the porosity and allow oxygen penetration.
- Air should be thoroughly dispersed throughout the organic waste. This is done by frequently turning and mixing the wastes.
- Oxidizing chemicals like hydrogen peroxide, potassium permanganate, and chlorine will be used by the wastewater treatment industry for odor control.
- Organic waste lot which is creating objectionable odor will be attended immediately and introduced in the composing system on priority basis.
- Controlled composting conditions will be maintained throughout the operation.
- Mandatory health and medical check-ups for all employees especially workers working at MRF as they may be exposed to general airborne dust above the level where it is considered a substance hazardous to health (10 mg/m³ as an 8-hr TWA). This should ideally be complimented by obtaining an Insurance Policy for Workmen's especially engaged in the daily activities of the landfill;
- Control of inhalation exposure to hazardous substances by the effective use of general ventilation within MRF and Local Exhaust Ventilation (LEV) the appropriate use of respiratory protective equipment (RPE);

6.4.5 Attraction of Vermin and disease vector generation

Impacts

487. The operation of the landfill may attract presence of pests such as rats, cockroaches, flies, ants and other pests in the immediate area along with various other vectors such as foxes, feral cats and dogs, birds and other animals. These pests can freely move around the area and may find their way to buildings and areas adjacent to the landfill. Since these pests are known to be carriers of diseases, they may trigger the sudden

occurrence of illnesses and unacceptable conditions among people of weak resistance and children.

488. Each type of vector can live and multiply at a landfill and is potentially of concern to site operators, regulators, public health professionals and the general public. Fortunately, vectors are controllable and should rarely, and even then only intermittently, be present on a well-controlled landfill.

Mitigation measures

489. The most important control measure used to minimize vector problems at landfills is the application of daily cover. Cover should be present on all solid waste at all times, except the tipping face while it is being worked. Daily cover of at least 150mm of compacted soil or similar material or an effective layer of alternate daily cover (ADC) should be applied on finished portions of the daily cell during operation and at the conclusion of daily operations, and not less frequently than once per day. Alternative daily cover materials such as tarpaulins, foams, granular waste, etc., can be effective as vector control after careful site-specific evaluation.
490. Intermediate cover of 300mm (minimum) compacted soil should be used on all areas not at finished levels, but not to be further landfilled for a period of 30 days or more.
491. Final cover is typically applied as each area is brought to finished level through the operational life of the landfill.
492. There should be no uncontrolled or uncovered (stockpiled) waste, including litter, tires, brush, appliances, construction/demolition waste or even inert industrial waste on the landfill property. The only exception is compactable soil-like inert wastes, such as ash, but even this waste must be graded and compacted to avoid ponding water.
493. There should be no ponding water on the landfill property except as designed for runoff storage or sedimentation. Sedimentation ponds can, however, aid vector reproduction if not designed and controlled properly so as to minimize stagnant water, nutrient build-up and plant growth.
494. Finally, the waste must be compacted and graded at reasonable maximum slopes (see the Working Face Guideline) to minimize voids within the waste that can harbor rodents in particular. Rodents and foxes can readily dig into cover soil, but have much more difficulty digging into compacted solid waste.
495. On-site landfill site personnel must be trained and must monitor the levels of key vectors on a daily basis as part of daily management. A simple monthly site walk-over can provide a baseline of vector activity so changes can be noted and translated into action. Observations of various droppings, sightings, tracks, insect counts, etc. are useful indicators of activity. Written reports from regular walk-over assessments should be kept on file so changes that occur over time and in response to control measures can be assessed.
496. To limit vectors such as foxes, feral cats and dogs and also wild bores boundary wall around the landfill site shall be constructed with pre-cast concrete columns with barbed wire.

Figure 6-4: Corridor of Impact of Airborne Impacts from Landfill Operation

6.4.6 Occupational Health and Safety

Impacts

497. There are considerable risks associated with the operation of the proposed landfill site from an occupational health and safety perspective, keeping in view the scope of work to be conducted on a daily basis and the use of heavy machinery to be involved in the daily operations. Moreover, Organic dust which may lead to exposure to airborne microorganisms and their toxic by-products exposure cause work-related symptoms and effects among waste recycling workers in Materials Recovery Facilities (MRFs) are also a concern. The equipment in a MRF is likely to expose employees to excessive noise levels. Unless suitable precautionary protocols in accordance with international good practices are put in place, there is a high risk of injury and accidents taking place at the landfill site during its day-to-day operations. Draft Occupational Health and Safety Plan has been attached as **Annexure E**.

Mitigation Measures

498. In order to ensure a safe and healthy working environment for the employees of the landfill and all its auxiliary facilities, the following measures have to be strictly enforced, implemented and monitored:
- Designation of an Environment, Health and Safety (EHS) officer dedicated to the site;
 - All employees must be able to reach their work stations safely. All path, walkways, staircases, ladders and platforms must be stable and suitable for the tasks to be undertaken;
 - Strict use of Personal Protective Equipment (PPE) by all personnel (e.g. inspectors at the Weigh Bridge, MRFs, material handler and waste compactor operators) must be ensured.
 - Mandatory training of all employees, including sub-contractors, on Health and Safety Practices for Landfill and its auxiliary facilities. Tool Box talks are also recommended;
 - Mandatory health and medical check-ups for all employees especially workers working at MRF as they may be exposed to general airborne dust above the level where it is considered a substance hazardous to health (10 mg/m³ as an 8-hr TWA). This should ideally be complimented by obtaining an Insurance Policy for Workmen's especially engaged in the daily activities of the landfill;
 - Develop a written program (i.e. health information, instruction and training) which sets forth procedures, equipment, personal protective equipment, and work practices that are capable of protecting employees from the health hazards of working in a landfill and its auxiliary facilities;
 - Mandatory monitoring of air quality and noise levels in the working stations i.e. MRFs, compactors and bailer etc to maintain the same within local standards and whenever possible near ambient levels;
 - Control of inhalation exposure to hazardous substances by the effective use of general ventilation within MRF and Local Exhaust Ventilation (LEV) the appropriate use of respiratory protective equipment (RPE);

- Accidental fires must be addressed immediately. Appropriate operational procedures involving the spreading and smothering of burning waste, rather than the use of water, must be implemented;
- Emergency plan (including fire management) must be developed and implemented;
- Availability of first-aid kits and vehicles that can be used to bring any injured employee to the nearest doctor in cases of accidents;
- Mandatory reporting of all accidents or incident of near misses of accidents and immediate adoption of corrective measures; and
- Management must provide all the necessary financial and manpower resources for the implementation and enforcement of all health and safety programs and activities of the project;
- Regular training and orientation on safety practices will be implemented to impart knowledge of safe and efficient working environment. Furthermore, regular health checkups of all employees including contract workers will be conducted. Effective and proper housekeeping is recommended to reduce dust exposures to its direct vicinity. Heat levels must be monitored as well. Spot checks should be done to ensure that workers' welfare is addressed especially during summer months.

6.4.7 Waste Collection and Hauling Impacts

Impacts

499. The operation of the proposed landfill will result in the movement of a higher volume of trucks and heavy vehicles in general, transporting solid waste between Abbottabad city and the proposed landfill site. The movement of these heavy vehicles could result in a higher risk of accidents along with the risk of increased congestion events taking place along the route of these vehicles, particularly during the times of peak traffic, such as during the morning and evening times of the day.
500. Increased traffic volume of waste carrying vehicles will result in increased noise levels and dust issues if such impacts are not managed properly. Waste hauling through mechanically unfit vehicles will result in increased noise levels in the project area. Waste transport without propose built vehicles or waste transport on dirt roads will result in increased dust levels.
501. There is general practice by citizens to throw waste on streets instead of communal bins. WSSCA workers needs to collect all scattered waste manually. There are multiple transactions of waste till disposal site resulting in poor waste management.
502. Communal storage constraints include shortage of containers, lack of financial resources leading to broken and ill maintained bins; Lack of planning for waste storage depots or temporary storage locations and Inaccessible areas and narrow lanes that do not allow sufficient space for container. If such constraints are not addressed it will result in poor waste management and environmental/public nuisance.
503. Currently WSSCA is under capacity with respect to daily manual sweeping and waste collection on Sunday and public holiday resulting in poor waste collection and environmental nuisance.

504. There is lack of public/civic sense with respect to waste management at source, segregation of recyclables and waste collection system. Public don't practice responsible behavior and throw litter outside their premises in open streets, along roads, canals and other places which is resulting in operational constraints for WSSCA towards solid waste management
505. The approach road of 10 Km from expressway up to the landfill is proposed as primary approach road, its widening/rehabilitation is included as part of external development component of landfill construction. However at the moment site is accessible from murree road via Dhamtour village road. Existing roads shall be widened to access proposed SWMF. The proposed improvement in road infrastructure will ease the transportation activities to and from the proposed landfill site without affecting the nearby populations.
506. Traffic Management Plan has been attached as **Annexure K.**

Mitigation measures

507. The following measures will be implemented to ensure that no traffic related issues take place due to the landfill operation:
- Capacity of WSSCA will be increased through increase in its collection fleet. It will be done through procurement of both solid waste and non-solid waste carrying machinery under this project.
 - Door to Door collection of waste will be enhanced through media campaigns. Communication programs would be developed to encourage better management of waste. Proper PPEs will be provided to waste handlers. Key performance indicators will be developed to monitor improvements in the system.
 - All type of waste hauling will be carried out in purpose built vehicles to avoid scattering of waste at hauling routes. Drivers of waste carrying vehicles will be trained with respect to environmental sensitization. Drivers are allowed to commute only on designated routes through purpose built vehicles for waste hauling.
 - Multiple transactions of waste will be avoided through use of main and mobile transfer stations. Improved segregation practices will be introduced once door to door collection desired efficiency achieved. Necessary legal bindings with respect to waste storage by Public will be introduced
 - A comprehensive traffic management plan (TMP) must be developed and implemented;
 - As part of the TMP, it will be ensured that the movement of heavy vehicles related to landfill operations is minimized during the peak traffic hours of the day in order to prevent congestion and accidents as far as possible;
 - Furthermore, the movement of heavy vehicles within Abbottabad city related to landfill operations must be restricted to specific routes containing least number of sensitive receptors and low traffic volumes.
 - Waste hauling through dirt tracks will be strictly prohibited. Waste hauling through mechanically unfit vehicles or noisy vehicles will not be allowed.
 - Waste transporters will be directed to use designated routes and follow

recommended speed limit for waste hauling and such routes will be metaled roads instead of dirt tracks.

6.4.8 Wind Blown Litter

Impacts

508. One of many operational concerns in the management of a landfill is the control and management of litter. Litter includes blowing papers and other solid materials that may become airborne and carried by the wind away from the working face where solid waste is being deposited.
509. The control of litter is an integral part of the daily operations of the facility. The goal of the facility operations is to implement best management practices and have all blowing litter contained at the working face. However, due to the type of facility operation and waste materials received, total containment of litter at the working face may be difficult to achieve. The secondary goal of the facility is to strive to pick up all blowing litter that has escaped the working face at the end of each operating day.

Mitigation measures

510. The facility operator, as necessary, will implement the following procedures and techniques to control litter:
- All trucks must be tarped upon entering and exiting the facility. They should only untarp and tarp at the active area. This policy will be strictly enforced.
 - Daily waste entering the landfill site will be subject to immediate compaction to minimize the area and debris subject to the impacts of wind.
 - If possible, on windy days, the daily fill face tipper locations shall be selected for its protection to minimize effects of wind.
 - Waste that is more susceptible to windblown distribution may, on windy days, be worked immediately into the fill face and covered with a layer of daily cover, as needed, or the waste may be excluded from the site.
 - Portable skid-mounted litter fences may be provided for deployment downwind as close as practical to the working area, as needed.
 - Semi-permanent fencing may be provided around the fill area as an additional barrier to the migration of litter off-site when litter has not been contained by the portable litter fences. (Examples of additional barriers include but not limited to, a four-foot minimum temporary construction fence and/or a ten-foot or higher semi-permanent fence.) The utilization will be continually evaluated and the fence will be relocated or added as needed.
 - Permanent fencing (ten-foot high with an additional three-foot kicker) may be constructed with possibility of placement on an eight-foot high berm.
 - On very windy days, when all other procedures are not successful in controlling blowing litter, the operator may apply cover material more frequently or immediately to the incoming waste load.

- Buffer zones resulting from required facility setbacks along the site's perimeter should provide some protection of adjacent properties.
- As a final control measure, personnel will be dispatched, as needed or daily if conditions require, to collect any litter that has escaped the above control measures.
- Portable litter vacuums may be used to collect litter that has accumulated on litter fences. If fences are positioned properly, this can be a very efficient method of collecting litter.
- The main highway leading to the site will be routinely inspected for litter. If the highway has litter associated with the trucks entering the facility, then the litter will be picked up on a routine basis. All necessary safety precautions must be followed.
- Before and after photos of any litter removal effort may be taken in the event anyone questions the level of effort spent on litter collection.
- Site management's cell phone numbers may be provided to community/neighbors.
- The management of litter at the landfill is a daily activity. In most instances the above procedures and techniques should properly manage litter effectively. However, there will be occasions and situations when litter will be distributed by the wind in such a manner that the above procedures will not totally manage the litter and contain the litter on-site. In these situations, the facility operator may not be able to collect all litter within the day the litter problem occurred. However, the facility operator should proceed with collecting the litter off site and complete the retrieval of wind-blown litter at the earliest practicable time.

6.4.9 Improved management of solid waste & health and sanitation

Impacts

511. The landfill development will greatly improve solid waste management system in Abbottabad city and the project area and improve overall aesthetic value and quality of urban area of Abbottabad city.
512. Community development programs that may be undertaken, including health and hygiene education, reduction, reuse and recycling of solid waste, skill training of low income people would be of great benefit to local community. The magnitude of the impact shall be high, local, long term and impact is very significant.

Mitigation measures

- No measures required.

6.4.10 Improvements in Public Health

Impacts

513. The operation of the proposed landfill will result in solid waste management in integrated way resulting in fixing issues like odor, vector borne diseases from open dumped waste, poor sanitation and ground water contamination in the area.
514. The operation of the proposed landfill will limit risk of vector spread, fire and explosion of dump site gas.

515. It will result in an overall positive impact on the public health by preventing issues such as infectious diseases, disease vector generation, groundwater aquifer contamination etc.
516. Successful operation of Abbottabad landfill site will limit the child scavenging activity who are directly at risk as they are not using any PPEs.
517. Further, it will provide promising opportunities to people involved in scavenging activity in terms of jobs and other economic incentives to accelerate recycling potential at the facility.

Mitigation measures

- No measures required.

6.4.11 Improvements in Aesthetic Aspects

Impacts

518. Open dumping of solid waste create poor aesthetics in the project area. However, landfill site shall be walled and the aesthetic impacts will be far less as compared to open dumping. However, due to the movement of the waste truck on the streets will create a little aesthetic nuisance.

Mitigation measures

- The boundary walls shall be constructed alongside the facility.
- The indigenous plants shall be planted alongside the access road and around the landfill site which will act as buffer zone.
- The waste transfer vehicles shall be covered.
- Reasonable area will be allocated for plantation within and at boundary of facility to improve aesthetic appeal of the area.
- Plantation will start as one of the earliest activities of site development. Once the design of landfill is approved and necessary funds mobilized, plantation activity can be started in collaboration with Abbottabad Development Authority or WSSCA can outsource the activity separately.

6.5 Closure and Post Closure Impacts

Impacts

519. Even after closure, landfills required long-term care, including maintenance of the cap system, collection and treatment of leachate, collection and flaring or utilization of landfill gas, and monitoring of groundwater so that the waste remains isolated.
520. Impacts associated with closure and post closure phase of the SWMF include poor aesthetics of the area, runoff issues, leachate/odors issues, uncontrolled gases and long term environmental nuisance. There is need of routine inspection of the facility infrastructure particularly landfill cells and gas/leachate collection system to avoid and monitor any contamination released to environment. The need to manage leachate

and gas continues after landfill closure, which should be an integral component of the total landfill management together with restoration and surveillance.

521. As moisture enters the landfill through an ineffectively maintained cover after the landfill has been closed, leachate will also again be generated. If the leachate collection and removal system is no longer functioning to collect and remove from the landfill all the leachate generated, and/or the landfill operator is no longer operating/maintaining the such system, the leachate will accumulate in the landfill, leading to increased potential for leachate to penetrate through the liner and potentially begin to pollute groundwaters.

Mitigation measures

- Appropriate selection of soil type for final cover will be ensured to prevent water infiltration and minimize infiltration of precipitation into the waste and the subsequent generation of leachate; control landfill gas migration; and minimize long term maintenance needs.
- Appropriate selection of soil type for final cover will be ensured to prevent direct or indirect contact of living organisms with the waste materials and their constituents;
- Application of final cover components that are consistent with post closure use and local climatic conditions.
- Necessary environmental objectives and controls (including technical specifications) will be defined and implemented.
- Necessary surveillance protocols for final capping, lachate and gas monitoring will be established and implemented.
- Future Land use of the site will be defined in consultation with local communities and government agencies.
- It will be ensured that financial resources, and monitoring arrangements are in place for closure and post closure activities.
- PMU KP LGE&RDD will ensure that financial instruments are in place to cover the costs of closure and post-closure care and monitoring.
- Long term integrity and security of the site will be maintained.

6.6 Cumulative Impacts

522. Based on the scoping exercise of the site and based on discussions with the public sector agencies responsible for development in the project area .No other infrastructure works are planned to be conducted in the landfill project area while these project works shall be conducted. Thus, no cumulative impacts are expected.

6.7 Indirect and Induced Impacts

523. The potential impact of development of the landfill in the project area has been examined, which indicated that the existing and planned infrastructure such as water supply, wastewater collection and treatment, municipal solid waste collection and disposal would be adequate to accommodate any potential population intake as a result of the proposed landfill development. Impacts on the environment from air

emissions, traffic and community noise have also been assessed and have found to be acceptable and within the carrying capacities of the environmental media.

524. Thus, negative indirect and induced impacts from the proposed landfill works are not expected.

7 Environmental Management Plan & Institutional Requirements

7.1 Introduction

525. The EIA has identified potential impacts that are likely to arise during development of Abbottabad SMMF in detail, both negative and positive impacts at each stage of the project. To minimize the effects of adverse impacts the EIA has recommended mitigation measures in the EMP. The proposed mitigation measures have been based on the understanding of the sensitivity and behavior of environmental receptors in the project area, the legislative controls that apply to the project and a review of good industry practices for projects of similar nature. For residual impacts (impacts remaining after applying the recommended mitigation measures) and for impacts in which there can be a level of uncertainty in prediction at the EIA stage, monitoring measures have been recommended to ascertain these impacts during the course of the project activities.
526. The Environmental Management Plan (EMP) is developed to eliminate and/or mitigate the impacts envisaged at the design, construction and operation stages.
527. The detailed EMP provided in this document as **Table 7.1** ensures that development of Abbottabad SWMF has no detrimental effect on the surrounding environment. The Plan shall act as a guideline for incorporating environmental measures to be carried out by the contractors engaged for the proposed project. It shall also be used for other parties concerned for mitigating possible impacts associated with each project and will form part of the Contract documents to be considered alongside the specifications. This Plan shall act as the Environmental Management and Monitoring Plan during the construction and operation phase of the project and will allow for prompt implementation of effective corrective measures.

7.2 Environmental Management Plan (EMP)

528. The EMP attached with this report ensures the following:
- Delivery of the prescribed environmental outcomes during all phases of this sub-project;
 - Formulating a system for compliance with applicable legislative requirements and obligations and commitments for this sub-project.
 - Ensure that project design process incorporates best practice environmental design and sustainability principles to minimize potential impacts of construction on the environment and community.
 - Ensure that the construction work procedures minimize potential impacts on the environment and community.
 - Develop, implement and monitor measures that minimize pollution and optimize resource use.

7.3 Objectives of EMP

529. The EMP provides a delivery mechanism to address potential impacts of the project activities, to enhance project benefits and to outline standardized good practice to be adopted for all project works. The EMP has been prepared with the objectives of:
- Defining the roles and responsibilities of the project proponent for the implementation of EMP and identifying areas where these roles and responsibilities can be shared with other parties involved in the execution and monitoring of the project;
 - Outlining mitigation measures required for avoiding or minimizing potential negative impacts assessed by environmental study;
 - Developing a monitoring mechanism and identifying requisite monitoring parameters to confirm effectiveness of the mitigation measures recommended in the study;
 - Defining the requirements for communication, documentation, training, monitoring, management and implementation of the mitigation measures.

7.4 Environmental Management/Monitoring and Reporting

530. During the construction phase, the overall responsibility for the implementation and monitoring of the EMP rests with the Project Director (PD), Project Management Unit (PMU), and KP LGE&RDD. The PD at the PMU, using the Construction Supervision Consultant (CSC), will supervise the implementation of the proposed mitigation measures and monitor the implementation progress in the field.
531. During the operation phase, the overall responsibility for the implementation and monitoring of the EMP rests with CEO WSSCA. For initial two years of LFS operation, relevant Contractor will be responsible for running of relevant plant (e.g. AD composting vendor, MRF Vendor, Leachate treatment plant vendor etc.) and also responsible for implementation of EMP. This requirement will be reflected in the bidding document of such Contractors/Suppliers. Furthermore, these Contractors will train designated staff of WSSCA with respect to technical matters as well as EMP requirements
532. The specific roles and responsibilities for environmental management and monitoring are provided in **Table 7.1** below. The expected costs for implementing any required mitigation measures are provided in **Table 7.7** below.

7.4.1 Inclusion of EMP in Contract documents

533. In order to make Contractors fully aware and responsible of the implications of the EMP and to ensure compliance, it is recommended that mitigation measures be treated separately in the tender documentation and that payment milestones should be linked to performance, measured by execution of the prescribed mitigation measures. Such a procedure would help ensure adequate management of project impacts is carried out during the construction and operation phases, where a consistent approach will be expected on behalf of the Contractor and its sub-contractors so that data and information collected from monitoring programs is comparable with baseline monitoring data.

534. The Contractor shall be made accountable through contract documents and/or other agreements for fulfilling the environmental safeguard obligations and delivering on the environmental safeguard components of the Project. Contractors shall be prepared to co-operate with the executing agency and supervising consultants and local population for the mitigation of adverse impacts. After the EMP's inclusion in the contract documents, the Contractor will be bound to implement the EMP and will engage appropriately trained environmental and social management staff to ensure the implementation and effectiveness of the mitigation measures.
535. The Contractor is required to bid for executing the EMP, including the recommended mitigation measures and monitoring programs, as part of its Bill of Quantities (BOQ).

7.5 Institutional Arrangements

536. The environmental management plan will require involvement of the following organizations for its implementation during construction and operation phases of the project:

7.5.1 Role of PMU, KP LGE RDD

537. The PMU will:
 - Provide support to ADB missions;
 - Coordinate activities with all stakeholders, review consultants, proposals, and provide overall guidance during various stages of project preparation;
 - Manage and ensure safeguard due diligence and disclosure requirements including resettlement and environmental safeguards in accordance with ADB's Safeguard Policy Statement (2009) and KP government requirements;
 - Manage and ensure effective implementation of the gender action plan;
 - Ensure submission of all EIA requirements as per law by responsible entities; and
 - Monitoring of activities of the entire project.

7.5.2 Role of the ADB

538. The ADB will:
 - Support the coordination and administration of the project;
 - Provide guidance to PMU and WSSCA on implementation issues and project design;
 - Disclose all safeguards documents, and monitor safeguards implementation;
 - Monitor and report project performance;
 - Conduct periodic review of the project;

7.5.3 Role of Construction Supervision Consultant (CSC)

539. The CSC will be responsible for the following items:

- Incorporates into the project design the environmental protection and mitigation measures identified in the EMP for the design stage;
- Assists PMU to ensure that all environmental requirements and mitigation measures from the EIA and EMP are incorporated in the bidding and contracts documents
- Prior to construction, reviews the updated SSEMPs prepared by the contractor.
- Undertakes environmental management capacity building activities for relevant project focal staff.

7.5.4 Role of KP EPA

540. The KP EPA will have the following responsibilities with regards to this SWMF project:
- Provides regulatory compliance works for the project.
 - Reviews and approves environmental assessment report of SWMF, submitted by PMU.
 - Issues environmental clearance certification for the Project based on their mandate and regulations.
 - Undertakes monitoring of the project's environmental performance based on their mandate.

7.5.5 Role of Project Contractor

541. The project contractor will be responsible for following items:
- Implementation of, or adherence to, all provisions of the EIA and EMP;
 - Preparation of site specific EMPs (SSEMPs) as required. SSEMPs will be prepared by Contractor's Environment Specialist, site incharge, HSE staff and project technical team before their mobilization and it will be submitted to Engineer of construction supervision consultant/PMU for review and approval. Site Specific EMP (SSEMP) Guide & Template for Guidance to Contractor has been attached as **Annexure I**.
 - Contractor's environmental performance will rest with the person holding the highest management position within the contractor's organization. Reporting to their management, the contractor's site managers will be responsible for the effective implementation of the EMP.
 - The Contractor will be required to have qualified Environmental Specialists in their team to ensure all mitigation measures are implemented during the different development phases of the project.

7.5.6 Role of WSSCA

542. The WSSCA will be responsible for following items:
- Implementation of, or adherence to, all provisions of the EIA and EMP
 - Preparation of site specific EMPs for operations phase

- WSSCA would be responsible to ensure that contractors engaged during operation phase of landfill site are executing activities in compliance to EIA/EMP.
- WSSCA will be required to have qualified Environmental Specialist designated for LFS to ensure all mitigation measures are implemented in true letter and spirit.

7.5.7 Role of Third Party Monitor

543. The Third party monitor will be responsible for following items:
- Monitoring and reporting of all provisions of the EIA and EMP.
 - Periodic environmental monitoring during operation phase.
 - Reporting of environmental non-compliances to project stakeholders including ADB, PMU, WSSCA and Supervision consultants.
 - Suggest corrective actions for close out of EMP non compliances.
 - Train the contractors and project stakeholder toward EMP implementation.
544. Independent environmental monitoring consultant will perform 3rd party monitoring of construction of SWMF on quarterly basis. General TORs for third party monitoring are provided as Annexure J of this EIA report.

7.6 Monitoring Parameters

545. A monitoring plan for the pre-construction/design, construction and operation phases of the project, indicating environmental parameters, frequency and applicable standards is provided below as **Table 7.2**, **Table 7.3** and **Table 7.4** below.
546. During the procurement/pre-construction period, the monitoring activities will focus on (i) checking the contractor's bidding documents, particularly to ensure that all necessary environmental requirements have been included; and (ii) checking that the contract documents' references to environmental mitigation measures requirements have been incorporated as part of contractor's assignment and making sure that any advance works are carried out in good time.
547. During the construction period, the monitoring activities will focus on ensuring that any required environmental mitigation measures are implemented to address possible impacts.
548. In general, the construction impacts will be manageable, and no insurmountable impacts are predicted, provided that the EMP is implemented to its full extent as required in the Contract documents. However, experience suggests that some Contractors may not be familiar with this approach or may be reluctant to carry out some measures. For the proposed project, in order that the Contractor is fully aware of the implications of the EMP and to ensure compliance, environmental measures must be costed separately in the tender documentation and listed as BOQ items, and that payment milestones must be linked to environmental performance, Vis a Vis the carrying out of the EMP.
549. The effective implementation of the EMP will be audited as part of the loan conditions by ADB, and as part of regulatory/NOC compliance by KP EPA. In this regard, the PMU/CSC will guide the design engineers and Contractors on the environmental

aspects and necessary EMP documentation. Monitoring during operation phase will be carried out by WSSCA with support from PMU.

7.7 Environmental Training

7.7.1 Capacity Building and Training

550. Capacity building and training programs are necessary for the project staff in order to control the negative impacts resulting from the project construction and during its operation phase. They will also require trainings on monitoring and inspecting of such a project for environmental impacts and for implementation of mitigation measures.
551. The details of this capacity building and training program are presented in the **Table 7.5** below.

7.8 Environmental Staffing and Reporting

552. EMP implementation would be responsibility of all project stakeholders including PMU, WSSC Abbottabad, Project Construction contractors, O&M contractor and other suppliers' involved in the project. The requirements of environmental staffing will be part of bidding documents and necessary cost will be allocated as BOQ item by the bidder.
553. The PMU will maintain environmental safeguard staffing (Environmentalist/Environment Associate) for construction and operation phase of the project to monitor and supervise EMP implementation and performance. Environment expert will also be part of CSC technical team and will produce bi-weekly and monthly environmental compliance reports during construction phase.
554. Environment expert of CSC will be responsible to monitor the implementation of EMP during construction phase by project contractors. Project contractors will also hire sufficient environmental officers to implement the EMP requirements and prepare necessary EMP documentation.
555. Project contractor EMP staff will prepare daily environmental reports and submit to CSC for approval and record. WSSC Abbottabd will hire qualified environmental specialist during operation phase of the project, who will be responsible for EMP implementation and reporting by WSSC Abbottabad and its O&M contractors during operation.
556. Monthly environmental compliance report will be prepared by WSSC Abbottabad and circulated to concerned authorities. Furthermore, third party environmental monitoring consultant will be hired on intermittent basis to monitor the EMP implementation and to report environmental non-compliances. Independent environmental monitoring consultant will perform 3rd party monitoring of construction of SWMF on quarterly basis.
557. Semi-annual environmental monitoring reports (SAEMRs) will be prepared by the Project CSC and submitted to ADB for review, clearance and disclosure on the ADB website as part of the ADB SPS, 2009 guidelines on environmental due diligence for projects being financed by ADB.

Table 7.1: Environmental Management Plan

Project Activities	Section	Impact	Mitigation Measures Recommended	Responsibility		Timing
				Execution	Monitoring	
Design/Pre-Construction Phase	1.1	Improper designing of landfill site leading to various impacts (leachate leakage causing groundwater contamination, landfill gas leakage etc.)	<ul style="list-style-type: none"> ▪ Landfill has been designed in accordance with international standards and guidelines for landfill development, including but not limited to the IFC Guidelines on Waste Management Facilities for Landfills. ▪ Consideration shall be given to the stability of the sub-grade, the base liner system, the waste mass and the capping system. The sub-grade and the base liner will be sufficiently stable to prevent excessive settlement or slippage. ▪ Bottom and cap lining system for each landfill cell must be designed for the protection of soil, groundwater and surface runoff. ▪ An efficient leachate collection system must be provided to ensure leachate accumulation at the base of the landfill and keep it to a minimum. 	EDCM	PMU	BC: during detailed designin g of the sub-project

		<ul style="list-style-type: none">▪ The accumulation and migration of gases from landfill facility must be controlled. Landfill gas will be collected through installation of perforated pipes within the cells.▪ Consideration will be given to the visual appearance of the landfill site during operation and at termination of landfill site and its impact on the surrounding landforms. Necessary plantation will be carried out which will act as buffer zone from surrounding environment. Reasonable area has been allocated for plantation within and at boundary of facility to improve landscape of the area.▪ Daily cover will be provided at end of each day to avoid risk of fire, wind littering, odor, vector breeding and dust hazards in the landfill.▪ One groundwater monitoring well will be maintained out of the drills made for geotechnical investigation. Two monitoring wells shall be constructed once the landfill starts operations.		
--	--	--	--	--

			<ul style="list-style-type: none"> ▪ To incorporate advancement in technology and changes, a periodic review of the design will be carried out, as the lifespan of a disposal site from commencement to completion is long compared to other construction projects. 			
1.2	Improper selection of landfill site due to non-compliance with IFC guidelines for Landfills		<ul style="list-style-type: none"> ▪ Site selection for the proposed landfill site must be conducted in accordance with international standards and guidelines for landfill development, including but not limited to the IFC Guidelines on Waste Management Facilities for Landfills. ▪ Factors such as site capacity, accessibility, acceptability, stability, environmental sensitivity, land use, socio-economic receptors and climate hazards shall be assessed and evaluated at the time of site selection ▪ Proposed selection of landfill site must take into account impacts from leachate, litter, dust, vector and odors on surrounding environment. 	EDCM	PMU	BC: during detailed designin g of the sub-project

1.3	Lack of Integration of EIA/EMP requirements into bidding documents	<ul style="list-style-type: none"> ▪ The proposed 'Safeguards unit' that will be developed at the PMU will be assigned the task to check that design and bid documents are responsive to key environmental, social and safety considerations, and that the proposed method of work reflects the boundaries defined in the EMP. The bid documents must include the EMP and its implementation cost must be reflected in the BOQ. ▪ EIA/EMP implementation and monitoring requirements must be part of bidding documents and necessary contractual binding must be agreed by project contractors before award of contract. ▪ Project contractors shall have qualified and experienced environmental staff to plan, arrange, implement, monitor and report EIA/EMP requirements. 	PMU	-	BC: during detailed designin g of the sub-project	

	1.4	Material Haul routes	<ul style="list-style-type: none"> ▪ The construction vehicles hauling materials along the Abbottabad city roads and anywhere where there are sensitive receptors such as hospitals, schools and/or roadside residences will be limited and the PMU in collaboration with the focal agencies will establish a route plan to minimize this disruption which shall be appended to the EMP. 	EDCM	PMU	BC: during detailed designin g of the sub-project
	1.5	Improper location of worker camps and ancillary facilities	<ul style="list-style-type: none"> ▪ In order to prevent a nuisance, specific locations shall be designated for development of the labor camps. All necessary facilities and amenities shall be provided in these camps such as electricity, sufficient supply of water, solid and liquid effluent waste disposal facilities etc. ▪ The use of proper planning while identifying locations for the labor camps will ensure there is minimal disturbance to all key receptors and the traffic is not disrupted by labor camps being set up roadside next to the construction sites. 	EDCM	PMU	BC: during detailed designin g of the sub-project
	1.6	Inadequate Contractor's Environmental	<ul style="list-style-type: none"> ▪ PMU KP LGE RDD shall review the contractor capacity with respect to safeguard management and contracts shall be awarded accordingly. 	PMU	-	BC: during detailed designin g of the

		Safeguards Capacity	<ul style="list-style-type: none"> ▪ The Contractor will be required to define an Occupational and Environmental Health and Safety procedure for all work, including work camp operation, management of cement dust, and use of Personal Safety Equipment. These procedures should be developed and approved by the PMU in collaboration with the focal agencies before the Contractor commences any physical works on ground. ▪ PMU KP LGE&RDD shall ensure the project contractors are selected on merit and necessary funds has been allocated in the contract documents for EMP implementation and monitoring. 			sub-project
	1.7	Land Acquisition and Resettlement	<p>The PMU KP LGE&RDD shall ensure the following</p> <ul style="list-style-type: none"> ▪ Due payment to all land owners must be paid before mobilization of construction contractors. ▪ Social safeguard unit shall ensure that project affected people has been paid following appropriate procedures and there are no grievances about land acquisition process. ▪ PMU shall ensure that no land acquisition issues left before start of construction works. 	PMU		BC: during detailed designin g of the sub- project

	1.8	Impacts due to Natural Hazards	<ul style="list-style-type: none"> ▪ Abbottabad SWMF infrastructure shall be designed keeping in view the seismic zone 2 B building considerations. ▪ Surface water diversion shall be included in the design to protect landfill from urban/flash flooding. ▪ Extreme precipitation events analysis shall be performed for landfill life i.e. 25 years to predict and manage impacts of flash flooding. ▪ On site waste storage at loading bay shall be kept to minimum during high precipitation events. ▪ Emergency response plan shall be prepared by construction and operation phase Contractors and will be submitted to PMU for approval to manage impacts of natural hazards such as earth quakes and floods. 	EDCM	PMU	
Construction Phase	2.1	Construction of landfill not in accordance with finalized design	<ul style="list-style-type: none"> ▪ Method statements must be prepared by the Contractor and approved by the Construction Supervision Consultant (CSC) prior to commencement of construction works; 	Contractor	CSC, PMU	DC

		<ul style="list-style-type: none"> ▪ The CSC must closely monitor the construction works being conducted by the Contractor to ensure the finalized design is implemented in full and the landfill design is developed completely in compliance of the approved finalized designs. ▪ Any deviation by the Contractor from following the finalized design must be immediately highlighted and corrective measures must be implemented to ensure full compliance with the finalized design of the landfill. ▪ PMU KP LGE&RDD shall ensure that construction activities are being carried out in compliance to project design following best international practices. It will closely review and monitor the activities of CSC and contractors involved in construction activities. 			
2.2	Degradation of air quality due to construction works	<ul style="list-style-type: none"> ▪ At the landfill site and the immediately adjoining areas, water will be sprinkled every three hours and at a higher frequency if felt necessary, at all construction sites to suppress dust emissions. 	Contractor	CSC, PMU	DC

		<ul style="list-style-type: none">▪ All heavy equipment and machinery shall be fitted in full compliance with the national and local regulations.▪ Stockpiled soil and sand shall be slightly wetted before loading, particularly in windy conditions.▪ Fuel-efficient and well-maintained haulage trucks shall be employed to minimize exhaust emissions.▪ Vehicles transporting soil, sand and other construction materials shall be covered with tarpaulin.▪ Limitations to speeds of such vehicles as felt necessary. Transport through densely populated area should be avoided.▪ Concrete plants/batch mixers to be controlled in line with statutory requirements and shall not be close to sensitive receptors.▪ Stack height of generators will be at least 3 meters above the ground.▪ Project traffic will maintain maximum speed limit of 20 km/hr. on all unsealed roads within project area.		
--	--	---	--	--

		<ul style="list-style-type: none">▪ A minimum distance of 300 meters will be ensured between batching plant(s) and the nearest community.▪ The need for large stockpiles shall be minimized by careful planning of the supply of materials from controlled sources. Stockpiles should not be located within 50 m of schools, hospitals or other public amenities and shall be covered with tarpaulin when not in use and at the end of the working day to enclose dust. If large stockpiles (>25m³) of crushed materials are necessary, they should be enclosed with side barriers and also covered when not in use.▪ Dust emissions due to road travel shall be minimized through good construction practices (such as keeping stock piles down wind and away from communities) and sprinkling water over the access road.			
--	--	---	--	--	--

		<ul style="list-style-type: none"> ▪ Maintaining levels of contaminant dusts, vapors and gases in the work environment at concentrations below those recommended as TWA-TLV's (threshold limit value)—concentrations to which most workers can be exposed repeatedly (8 hours/day, 40 hrs./week, week-after week), without sustaining adverse health effects. . ▪ Developing and implementing work practices to minimize release of contaminants into the work environment including: <ul style="list-style-type: none"> ○ Direct piping of liquid and gaseous materials ○ Minimized handling of dry powdered materials; Enclosed operations ○ Local exhaust ventilation at emission/release points ○ Vacuum transfer of dry material rather than mechanical or pneumatic conveyance ○ Indoor secure storage, and sealed containers rather than loose storage ○ Where ambient air contains several materials that have similar effects on the same body organs (additive effects). <p>Vehicular & Equipment Emissions</p> <p>It shall be ensured that the following measures are taken to control emissions from vehicles being used in the construction activity:</p>		
--	--	--	--	--

		<ul style="list-style-type: none">▪ Periodically check and conduct maintenance of the construction machinery and haul vehicles. Generators, compressors and vehicles used during construction works will be maintained in a good condition to ensure that emissions are kept to a minimum level.▪ Regularly change the engine oil and use new engines/machinery/equipment having good efficiency and fuel burning characteristics.▪ Controlled technology generator and batching plants will be used to avoid excessive emissions.▪ Burning of wastes at any site will not be allowed.▪ The stack height of generators will be at least 3 meters above the ground.▪ Training of the technicians and operators of the construction machinery and drivers of the vehicles.▪ All type of machinery and generator must comply with the NEQS. Vehicles, which are not in compliance with NEQS are not allowed to use.▪ Idling of construction vehicle will be minimized to reduce air pollution.		
--	--	--	--	--

		<ul style="list-style-type: none"> ▪ Emission monitoring of vehicles, generator and batching plants is proposed as per NEQS ▪ Project activities should be planned to avoid harsh weather conditions. 			
2.3	Potential accidents and injuries to communities in project area during construction works	<ul style="list-style-type: none"> ▪ Work areas outside the project site, especially where machinery is involved, will be barricaded and will be constantly monitored to ensure that local residents, particularly children stay away while excavated areas being prepared for landfill related infrastructure will also be cordoned off. Also, no machinery will be left unattended, particularly in running condition. ▪ Local communities in the project area will be briefed on traffic safety, especially women who are the main care providers to children. ▪ Speed limit of 20 km/hr. will be maintained by all project related vehicles and nighttime driving of project vehicles will be limited where possible. ▪ Educate drivers on safe driving practices to minimize accidents and to prevent spill of hazardous substances and other construction materials during transport. 	Contractor	CSC, PMU	DC

		<ul style="list-style-type: none"> ▪ Contractor must take proper safety measures (placing warning tapes around excavations) to avoid people, especially children, accidentally falling into excavations. ▪ All the working platforms must be cordon off with special care by well-trained skilled workers. ▪ Contractor will prepare construction management plan which will include the hazard prevention and safety plan, which will address health and safety of the people in the project area. ▪ PMU KP LGE & RD should ensure the contractor staff working in the project are well trained and educated in the Health, Safety and Environment (HSE) hazards associated with their duties, and that of the public, in the project area. 			
2.4	Injuries to workers from lack of necessary training and/or not using PPEs etc.	General	Contractor	CSC, PMU	DC

		<ul style="list-style-type: none">▪ The Contractor will be required to prepare and implement an effective OHS Plan that is supported by trained first aid personnel and emergency response facilities. Construction contracts will include standard OHS measures and contractors will be bound to implement these fully.▪ Monitoring will be required to ensure that the OHS plan based on contract specifications is followed.▪ Cement feed hopper areas will be inspected daily to ensure compliance with the requirement of dust masks.▪ Surfaces (including flooring and work surfaces) in camps, kitchens, dining areas and workshops should be solid and easy to clean. Flooring for work camps must be float finished concrete or better.▪ All drivers engaged by Contractors must hold a valid license for the vehicle they are operating.			
--	--	--	--	--	--

		<ul style="list-style-type: none">▪ Work in confined space shall be executed with available safety standards. Adequate monitoring and equipment shall be available to detect deficient oxygen levels.▪ The Contractor shall submit to the Engineer of CSC for approval an emergency evacuation plan and practice the procedure annually.▪ The Contractor shall submit to the Engineer of CSC for approval a site layout plan, identifying work areas, accommodation, kitchen, dining area, sanitary facilities, location of generators, plant and vehicle parking, transport routes through the camp, pedestrian routes through the camp, evacuation routes, emergency exits, batching plants, storage areas, waste facilities etc.▪ Fire extinguishers should be provided throughout camps and work sites. Fire extinguishers should be inspected monthly and maintained as necessary.		
--	--	--	--	--

		<ul style="list-style-type: none">▪ An adequate and reliable supply of safe drinking water shall be made available at readily accessible and suitable places including at all camps.▪ The Contractor shall take samples from each supply of drinking water and arrange for analysis of these samples at EPA certified laboratory prior to its use by the Contractor's staff. The results of these tests for each supply must be submitted to the Engineer of CSC and must demonstrate that each water supply meets national and World Health Organisation standards for drinking water.▪ The Contractor shall provide and maintain adequate hygienic kitchens which are sheltered and separated from the living quarters. Kitchens shall include raised and washable surfaces suitable for food preparation.▪ The Contractor shall provide and maintain adequate hygienic dining areas for staff. Work places and camps should be provided with both natural& artificial light. Artificial lighting should be powered by generator in the event of power cuts.		
--	--	---	--	--

		<ul style="list-style-type: none">▪ Public sensitization training should be provided to workers to avoid social conflicts between residents and the construction contractor, Occurrence of any such impacts can be avoided by community sensitive project planning and implementation and through effective involvement of local administration.▪ All HSE protocols should be implemented in true letter and spirit.▪ Contractor must appoint an HSE resource to implement, monitor and report the HSE management plan to concerned authorities.▪ Contractor must ensure the provision of first aid facility at construction site and camps through hiring medics and establishing a dispensary at the campsite.▪ Reasonable number of first aid kits should be available on construction sites and within contractor camps.			
--	--	--	--	--	--

		<ul style="list-style-type: none"> ▪ Based on the type of hazard applicable during the proposed works at site, the following mitigation measures as per IFC guidelines for Occupational Health and Safety (OH&S) must be implemented:³³ ▪ Mitigation Measures for Physical Hazards ▪ Rotating and Moving Equipment ▪ Designing machines to eliminate trap hazards and ensuring that extremities are kept out of harm's way under normal operating conditions. ▪ Where a machine or equipment has an exposed moving part or exposed pinch point that may endanger the safety of any worker, the machine or equipment should be equipped with, and protected by, a guard or other device that prevents access to the moving part or pinch point. Guards should be designed and installed in conformance with appropriate machine safety standards. 		
--	--	--	--	--

³³ <https://www.ifc.org/wps/wcm/connect/1d19c1ab-3ef8-42d4-bd6b-cb79648af3fe/2%2BOccupational%2BHealth%2Band%2BSafety.pdf?MOD=AJPERES&CVID=ls62x8l>

		<ul style="list-style-type: none">▪ Turning off, disconnecting, isolating, and de-energizing (Locked Out and Tagged Out) machinery with exposed or guarded moving parts, or in which energy can be stored (e.g. compressed air, electrical components) during servicing or maintenance.▪ Designing and installing equipment, where feasible, to enable routine service, such as lubrication, without removal of the guarding devices or mechanisms. <p>Vibration</p> <ul style="list-style-type: none">▪ Exposure to hand-arm vibration from equipment such as hand and power tools, or whole-body vibrations from surfaces on which the worker stands or sits, should be controlled through choice of equipment, installation of vibration dampening pads or devices, and limiting the duration of exposure. Limits for vibration and action values. Exposure levels should be checked on the basis of daily exposure time and data provided by equipment manufacturers.		
--	--	---	--	--

		<p>Electrical</p> <ul style="list-style-type: none">▪ Marking all energized electrical devices and lines with warning signs;▪ Locking out (de-charging and leaving open with a controlled locking device) and tagging-out (warning sign placed on the lock) devices during service or maintenance;▪ Checking all electrical cords, cables, and hand power tools for frayed or exposed cords and following manufacturer recommendations for maximum permitted operating voltage of the portable hand tools; .▪ Double insulating / grounding all electrical equipment used in environments that are, or may become, wet; using equipment with ground fault interrupter (GFI) protected circuits; .▪ Protecting power cords and extension cords against damage from traffic by shielding or suspending above traffic areas; .▪ Conducting detailed examination and marking of all buried electrical wiring prior to any excavation work.		
--	--	--	--	--

		<ul style="list-style-type: none">▪ Appropriate labeling of service rooms housing high voltage equipment ('electrical hazard') and where entry is controlled or prohibited; . <p>Eye Hazards</p> <ul style="list-style-type: none">▪ Use of machine guards or splash shields and/or face and eye protection devices, such as safety glasses with side shields, goggles, and/or a full-face shield. Specific Safe Operating Procedures (SOPs) may be required for use of sanding and grinding tools and/or when working around liquid chemicals. Frequent checks of these types of equipment prior to use to ensure mechanical integrity is also good practice. Machine and equipment guarding should conform to standards published by organizations such as CSA, ANSI and ISO.			
--	--	--	--	--	--

		<p>Welding/Hot Work</p> <ul style="list-style-type: none">▪ Provision of proper eye protection such as welder goggles and/or a full-face eye shield for all personnel involved in, or assisting, welding operations. Additional methods may include the use of welding barrier screens around the specific work station (a solid piece of light metal, canvas, or plywood designed to block welding light from others). Devices to extract and remove noxious fumes at the source may also be required. ·▪ Special hot work and fire prevention precautions and Standard Operating Procedures (SOPs) should be implemented if welding or hot cutting is undertaken outside established welding work stations, including 'Hot Work Permits, stand-by fire extinguishers, stand-by fire watch, and maintaining the fire watch for up to one hour after welding or hot cutting has terminated. Special procedures are required for hot work on tanks or vessels that have contained flammable materials.		
--	--	---	--	--

		<p>Industrial Vehicle Driving and Site Traffic</p> <ul style="list-style-type: none">▪ Training and licensing industrial vehicle operators in the safe operation of specialized vehicles such as forklifts, including safe loading/unloading, load limits.▪ Ensuring drivers undergo medical surveillance.▪ Ensuring moving equipment with restricted rear visibility is outfitted with audible back-up alarms.▪ Establishing rights-of-way, site speed limits, vehicle inspection requirements, operating rules and procedures (e.g. prohibiting operation of forklifts with forks in down position), and control of traffic patterns or direction.▪ Restricting the circulation of delivery and private vehicles to defined routes and areas, giving preference to 'one-way' circulation, where appropriate.▪ Ergonomics, Repetitive Motion, Manual Handling▪ Facility and workstation design with 5th to 95th percentile operational and maintenance workers in mind.		
--	--	---	--	--

		<ul style="list-style-type: none">▪ Use of mechanical assists to eliminate or reduce exertions required to lift materials, hold tools and work objects, and requiring multi-person lifts if weights exceed thresholds.▪ Selecting and designing tools that reduce force requirements and holding times and improve postures.▪ Providing user adjustable workstations.▪ Incorporating rest and stretch breaks into work processes and conducting job rotation. .▪ Implementing quality control and maintenance programs that reduce unnecessary forces and exertions. .▪ Taking into consideration additional special conditions such as left-handed persons. <p>Working at Heights</p> <ul style="list-style-type: none">▪ Installation of guardrails with mid-rails and toe boards at the edge of any fall hazard area. .▪ Proper use of ladders and scaffolds by trained employees. .			
--	--	--	--	--	--

		<ul style="list-style-type: none"> ▪ Use of fall prevention devices, including safety belt and lanyard travel limiting devices to prevent access to fall hazard area, or fall protection devices such as full body harnesses used in conjunction with shock absorbing lanyards or self-retracting inertial fall arrest devices attached to fixed anchor point or horizontal life-lines. . ▪ Appropriate training in use, serviceability, and integrity of the necessary PPE. . ▪ Inclusion of rescue and/or recovery plans, and equipment to respond to workers after an arrested fall. <p>Fire and Explosions</p> <ul style="list-style-type: none"> ▪ Storing flammables away from ignition sources and oxidizing materials. Further, flammables storage area should be: ▪ Remote from entry and exit points into camps ▪ Away from facility ventilation intakes or vents ▪ Have natural or passive floor and ceiling level ventilation and explosion venting ▪ Use spark-proof fixtures 		
--	--	---	--	--

		<ul style="list-style-type: none">▪ Be equipped with fire extinguishing devices and self-closing doors, and constructed of materials made to withstand flame impingement for a moderate period of time.▪ Defining and labeling fire hazards areas to warn of special rules (e.g. prohibition in use of smoking materials, cellular phones, or other potential spark generating equipment)..▪ Providing specific worker training in handling of flammable materials, and in fire prevention or suppression. <p>Corrosive, oxidizing, and reactive chemicals</p> <ul style="list-style-type: none">▪ Corrosive, oxidizing and reactive chemicals should be segregated from flammable materials and from other chemicals of incompatible class (acids vs. bases, oxidizers vs. reducers, water sensitive vs. water based, etc.), stored in ventilated areas and in containers with appropriate secondary containment to minimize intermixing during spills.		
--	--	---	--	--

		<ul style="list-style-type: none">▪ Workers who are required to handle corrosive, oxidizing, or reactive chemicals should be provided with specialized training and provided with, and wear, appropriate PPE (gloves, apron, splash suits, face shield or goggles, etc.).▪ Where corrosive, oxidizing, or reactive chemicals are used, handled, or stored, qualified first-aid should be ensured at all times. Appropriately equipped first-aid stations should be easily accessible throughout the place of work, and eye-wash stations and/or emergency showers should be provided close to all workstations where the recommended first-aid response is immediate flushing with water. <p>Mitigations for Biological Hazards</p> <ul style="list-style-type: none">▪ The Contractor should review and assess known and suspected presence of biological agents at the place of work and implement appropriate safety measures, monitoring, training, and training verification programs.		
--	--	---	--	--

		<ul style="list-style-type: none"> ▪ Project contractor must provide good working and sanitation conditions at camp and work sites. Disease surveillance should be carried out to identify any exposure to parasites, such as hookworm, ascaris, and various mites, chiggers, ticks and dengue. ▪ Measures to eliminate and control hazards from known and suspected biological agents at the place of work should be designed, implemented and maintained in close co-operation with the local health authorities and according to recognized international standards. 			
2.5	High noise levels from construction activities	<ul style="list-style-type: none"> ▪ Equipment noise will be reduced at source by proper design, maintenance and repair of construction machinery and equipment. Noise from vehicles and power generators will be minimized by use of proper silencers and mufflers. ▪ Excessive noise emitting equipment will not be allowed to operate and will be replaced. ▪ Blowing of horns will be prohibited on access roads to work sites. 	Contractor	CSC, PMU	DC

		<ul style="list-style-type: none">▪ As a rule, the operation of heavy equipment shall be conducted in daylight hours.▪ Construction equipment, which generates excessive noise, shall be enclosed or fitted with effective silencing apparatus to minimize noise.▪ Well-maintained haulage trucks will be used with speed controls.▪ Use of ear plug and ear muffs must be ensured during construction. No employee should be exposed to a noise level greater than 85 dB (A) for a duration of more than 8 hours per day without hearing protection. In addition, no unprotected ear should be exposed to a peak sound pressure level (instantaneous) of more than 140 dB(C).▪ Prior to the issuance of hearing protective devices as the final control mechanism, use of acoustic insulating materials, isolation of the noise source, and other engineering controls should be investigated and implemented, where feasible.			
--	--	---	--	--	--

			<ul style="list-style-type: none"> ▪ Periodic medical hearing checks should be performed on workers exposed to high noise levels. ▪ All the equipment and machinery used during construction phase should be well maintained and in compliance with NEQS. 			
2.6	Improper handling and/or disposal of hazardous and non-hazardous waste		<ul style="list-style-type: none"> ▪ A waste management plan will be developed prior to the start of construction. This plan will cater to sorting of hazardous and non-hazardous materials prior to disposal, placing of waste bins at the project sites for waste disposal and an onsite hazardous waste storage facility i.e. designated area with secondary containment. ▪ Licensed waste contractors will be engaged to dispose off all non-hazardous waste material that cannot be recycled or reused. ▪ Excavated material from landfill cells will be stored at site and it will be used as daily cover within landfill cells. 	Contractor	CSC, PMU	DC

		<ul style="list-style-type: none">▪ All types of combustible and non-combustible waste including plastic or glass bottles and cans will be temporarily stored on site and later sold/handed over to a waste/recycling contractor who will utilize these wastes for recycling purposes.▪ Waste management training for all site staff to be included in Contractor's training plan.▪ Fuel storage areas and generators will have secondary containment in the form of concrete or brick masonry bunds. The volume of the containment area should be equal to 120% of the total volume of fuel stored.▪ Fuel and hazardous material storage points must be included in camp layout plan to be submitted for approval. Hazardous material storage areas shall include a concrete floor to prevent soil contamination in case of leaks or spills. Fuel tanks will be checked daily for leaks and all such leaks will be plugged immediately.		
--	--	---	--	--

		<ul style="list-style-type: none">▪ Designated vehicles/plant wash down and refueling points must be included in camp layout plan to be submitted for approval.▪ Hazardous waste will be initially stored on site at designated area and then handed over to EPA certified contractor to final disposal.▪ Record of waste generation and transfer shall be maintained by project contractors.▪ Spill kits, including sand buckets (or other absorbent material) and shovels must be provided at each designated location.▪ At the time of restoration, septic tanks will be dismantled and backfilled with at least 1m of soil cover keeping in view landscape of surrounding natural surface.▪ It will be ensured that after restoration activities, the campsite is clean and that no refuse has been left behind.▪ Clinical wastes will be temporarily stored onsite separately and will be handed over to approve waste contractor for final disposal.		
--	--	--	--	--

		<ul style="list-style-type: none"> ▪ Training will be provided to personnel for identification, segregation and management of waste. 			
2.7	Untreated disposal of effluent from worker camps and batching plant(s) and construction sites	<ul style="list-style-type: none"> ▪ It will be ensured that no untreated effluent is released to the environment. ▪ A closed sewage treatment system including soak pits and septic tank will be constructed to treat the effluent from the construction/labor camps. ▪ Sewage treatment system will be installed at each respective labor camp based on the number of laborers residing at the respective camp. ▪ Wastewater from laundry, kitchen washings and showers will be disposed-off into soak pits or septic tank (where soak pit cannot be constructed) and after treatment it will disposed of in TMA provided drains in the project area. ▪ Soak pits will be built in absorbent soil and shall be located 300 m away from a water well, hand pump or surface water body. Soak pits in non-absorbent soil will not be constructed. 	Contractor	CSC, PMU	DC

		<ul style="list-style-type: none"> ▪ Ensure that the soak pits remain covered all the time and measures are taken to prevent entry of rainwater into them. ▪ Sprinkling of grey water or sewage will not be allowed; in case the septic tank gets filled with sludge, septic tank shall be emptied through vacuum truck and material shall be transferred to treatment facility or approved municipal drain. ▪ Water being released from any batching plant(s) must be treated as per requirements of NEQS prior to release to sewerage system/any other water body. ▪ Sewage at the end of construction period to be disposed of in nearest municipal drains after getting approval from concerned municipal authorities. 			
2.8	Soil Erosion and Sedimentation	<ul style="list-style-type: none"> ▪ Any drainage structures, culverts or pipes crossing the project site may need to be modified or protected and the detailed designs must make provisions to protect or re-provision all infrastructure that may be affected by the construction works. 	Contractor	CSC, PMU	DC

2.9	Soil Contamination	<ul style="list-style-type: none"> ▪ It will be ensured that spill prevention trays are provided and used during refueling. Also, on-site maintenance of construction vehicles and equipment will be avoided as far as possible. In case on-site maintenance is unavoidable, tarpaulin or other impermeable material will be spread on the ground to prevent contamination of soil. ▪ Regular inspections will be carried out to detect leakages in construction vehicles and equipment and all vehicles will be washed in external commercial facilities. ▪ Fuels, lubricants and chemicals will be stored in covered bounded areas, underlain with impervious lining. Appropriate arrangements, including shovels, plastic bags and absorbent materials will be available near fuel and oil storage areas. 	Contractor	CSC, PMU	DC	

	2.10	Employment Conflicts	<ul style="list-style-type: none"> ▪ The Construction Contractor will adopt a transparent hiring policy. Prior to the commencement of the construction activity, the local communities in the project area will be informed of the employment policy in place and number of people that can be employed for this project. ▪ It will be ensured that maximum number of unskilled and semi-skilled jobs will be provided to the residents of the project area. ▪ The PMU will ensure a balanced process of employment of the communities in the project area with preference given to those most directly affected by the project. 	Contractor	CSC, PMU	DC
	2.11	Communicable diseases incl. COVID-19	<ul style="list-style-type: none"> ▪ A communicable diseases prevention program will be prepared for construction workers or residents near the construction sites. ▪ All workers must perform complete sanitization at the site as per SOPs/guidelines issued by WHO. 	Contractor	CSC, PMU	DC

			<ul style="list-style-type: none">▪ All workers must wear a mask and gloves as soon as they arrive at site and must keep wearing it at all times while present at the work site/hospital premises.▪ As soon as workers arrive at work site, their body temperature must be checked and in case any worker is assessed to be running a fever or suffering from a flu or cough, he must be informed to leave immediately and self-isolate for a two week period and not report for work until this two week mandatory period has been completed.▪ At the work site(s), social distancing measures must be strictly implemented and gathering of workers at any location at the work site(s) must be strictly forbidden. In case of workers not taking this measure seriously, strict penalties must be imposed to ensure implementation.		
--	--	--	--	--	--

			<ul style="list-style-type: none">▪ The work tasks must be divided into shifts, as far as possible, to reduce the workforce present at the work site(s) at any one moment and improve the working speed/efficiency.▪ All workers will be strictly advised to wash their hands as frequently as practicable and not to touch their face during work.▪ A supply of safe drinking water will be made available and maintained at the project site(s).▪ Chlorinated disinfecting spraying must be conducted at the work site(s)▪ COVID awareness sign boards must be installed at the clinic premises and at the work site(s).▪ Contact details of all workers will be kept in a register on site in order to efficiently trace and manage any possible workers that might experience symptoms of COVID-19.▪ Prohibition of entry for local community/any unauthorized persons at work sites.		
--	--	--	---	--	--

			<ul style="list-style-type: none"> ▪ Proper hygiene practices in the toilets and washrooms will be implemented with proper and adequate use of soaps and disinfectant spray. ▪ Social distancing must be maintained during the pick-up and dropping off of workers from their residences to and from the work site(s). ▪ GoP and GoKPK guidelines issued for Health & Safety of Building and Construction Workers during COVID-19 outbreak shall be implemented. ▪ Any future issue or revisions in existing COVID-19 guidelines by GOP and GoKPK shall be adopted and implemented. 			
2.12	Vegetation and Wildlife Loss		<ul style="list-style-type: none"> ▪ Necessary plantation will be carried out, which will act as buffer zone from surrounding environment. Reasonable area has been allocated for plantation within and at boundary of facility to improve landscape of the area. 	Contractor	CSC, PMU	DC

		<ul style="list-style-type: none">▪ Indigenous tree plantation will be carried out, which will serve as the buffer zone. Green belt provided in project key plan. For the landfill, to present a clean and aesthetically pleasing view, buffer zone with tree plantation and landscaped berms will be done. Plantation will start as one of the earliest activities of site development. Once the design of landfill is approved and necessary funds mobilized, plantation activity can be started in collaboration with Abbottabad Development Authority (ADA) or WSSCA can outsource the activity separately.▪ Camp/s will be located in existing clearings; as much as possible.▪ Off-road travel will be strictly prohibited and observance of this will be monitored during execution of the project.▪ Vehicles speed will be regulated and monitored to avoid excessive dust emissions.▪ No hunting or killing of animals will be permitted.▪ No cutting down of vegetation or using vegetation or trees as firewood will be permitted.		
--	--	--	--	--

	2.13	Historical/Archaeological Sites	<ul style="list-style-type: none"> ▪ If evidence of any archaeological remains is found during the construction activities, the excavation work will be stopped immediately and necessary next steps taken to identify the archaeological discovery based on the 'Chance Find' procedures. 	Contractor	CSC, PMU	DC
	2.14	Construction of Administration Building and Other Infrastructure	<ul style="list-style-type: none"> ▪ Water will be sprinkled regularly to suppress dust emissions. Off road travelling of vehicles will be prohibited. ▪ Stock piles will be appropriately located and out of wind to avoid dust emissions. Dry dusty materials should be sprinkled with water and properly covered to avoid dust emissions. ▪ No cement and concrete waste will be left unattended. Construction debris will not be thrown from height to avoid dust emissions. Return unpaved areas to original or improved contours following construction. ▪ Solid waste generated during construction of admin building will be managed through SSEMMP. 	Contractor	CSC, PMU	DC

		<ul style="list-style-type: none"> ▪ Set protocols for proper and regular maintenance of construction machinery, vehicles and generators. Generators that will be used will be placed at suitable locations. ▪ Contractor will not be allowed to store bulk quantities of fuel or hazardous material at site. ▪ Any fuel or chemicals stored at site (in small quantities) will be stored at designated site and containers/storage vessels be properly marked for their contents. Storage area will be provided with hard impervious surface and secondary containment. ▪ Equipment and machinery with loose vibratory parts will not be allowed to use. Used equipment and machinery will be in compliance to NEQS. ▪ Waste bins will be provided at appropriate places to manage waste. Daily housekeeping of the construction area will be carried out. CSC will ensure that proper amounts of insulation in the walls and roof will be used. ▪ Proper weather stripping and caulking will be carried out to ensure energy efficiency. 		
--	--	--	--	--

			<ul style="list-style-type: none"> ▪ High quality windows that utilize low-e coatings and gas filling will be installed. ▪ CSC will ensure that energy efficient appliances such as LED lights, energy savers, inverters) are installed in the buildings. 			
2.15		Sexual Abuse, Exploitation and Harrasement (SEAH)	<ul style="list-style-type: none"> ▪ The contractor's COC shall cover a program to promote awareness of the construction workers on avoiding any gender-based violence; ▪ The contractor's monthly training program will cover topics related to COC such as sexual harassment particularly towards women and children, violence, including sexual and/or gender-based violence; ▪ Measures to protect the privacy of women and girls by the contractor, sub-contractors and service providers; ▪ The contractor will make sure that no discrimination is made on the basis of gender while hiring of workers; 	Contractor	CSC, PMU	DC

		<ul style="list-style-type: none">▪ The contractor will set the employment relationship on the code of equal opportunity and fair treatment and develop COC for workers to address these issues;▪ The employment decisions will not be made on the basis of personal characteristics unrelated to inherent job requirements, including race, gender, nationality, religion or belief, disability, age, sexual orientation, or ethnic, social and indigenous origin;▪ Special measures will be taken to address harassment, intimidation, and/or exploitation, especially in relation to women;▪ No Sexual Harassment Policy will be established and strictly endorsed in accordance with provincial law;▪ World Bank Good Practice Note on Addressing GBV will be used as guidance.			
--	--	---	--	--	--

Operation Phase	3.1	Generation of Leachate	<ul style="list-style-type: none"> ▪ Operate the landfill in accordance with applicable internationally recognized standards to minimize leachate generation, including the use of low-permeability landfill liners to prevent migration of leachate as well as landfill gas, a leachate drainage and collection system, and landfill cover (daily, intermediate, and final) to minimize infiltration; ▪ A leachate holding tank of 800 m³ (sufficient to store 5 days leachate production) will collect the leachate before it enters the treatment plant. Leachate treatment will be based on DTRO, which is potable arrangement for treatment of leachate and can be operationalized during monsoons for 24/7 basis. During monsoons, recirculation of leachate will be increased to avoid operational constraints of leachate collection, storage and treatment system at landfill site ▪ Minimize the daily exposed working face and use perimeter drains and landfill cell compaction, slopes and daily cover materials to reduce infiltration of rainfall into the deposited waste; 	O&M Contractor/WSSCA	WSSCA, PMU	DO
-----------------	-----	------------------------	--	----------------------	------------	----

		<ul style="list-style-type: none">▪ Leachate collection will be augmented by a leachate recirculation system in the landfill design.▪ The operators of the landfill must ensure that an effective and efficient leachate control and monitoring system is maintained. This may be complimented by establishment of groundwater monitoring wells and regularly collecting samples for laboratory analysis. Results of the analysis could aid the operators to determine the final fate of the collected leachate and/detect any potential leakages. Final decision rests with the landfill operator on the final number of wells as well as the frequency of sampling for groundwater quality.			
--	--	--	--	--	--

		<ul style="list-style-type: none">▪ The final vegetative cover plays an integral part in leachate production control. Its basic functions are to limit infiltration by intercepting precipitation directly, thereby improving evaporation from the surface, and to reduce percolation through the cover material by taking up soil moisture and transpiring it back to the atmosphere. Preferred plant species should be of those that do not have deep roots in order to protect the surface sealing. Further, these species should require minimal maintenance and human intervention.▪ Landfill operators must be properly and adequately trained to operate and maintain the installed control system.▪ A procedure for the rapid repair of leaks in the pipes, pumps and other equipment must be part of landfill operations.▪ An inventory of spare parts and repair equipment must be continuously in place to ensure immediate remedial action against breakdowns.		
--	--	---	--	--

		<ul style="list-style-type: none"> ▪ Strict quality assurance and construction guidelines during the installation of the HDPE liner should be implemented. ▪ In worst case, if leachate contamination is detected during ground water monitoring after few years of landfill operation, Ground water modelling to determine possible contamination of leachate will be carried out and necessary design changes will be done. ▪ Detailed ground water quality baseline will be developed during operation phase of the project to trace any ground water contamination from landfill operations. 			
3.2	Possible Contamination of Soil and Groundwater	<ul style="list-style-type: none"> ▪ Appropriate liner and collection systems in compliance with international guidelines/criteria are part of the design and will be installed. ▪ An efficient leachate collection and treatment system has been provided to ensure leachate accumulation at the base of the landfill and keep it to a minimum. 	O&M Contractor/ WSSCA	WSSCA, PMU	DO

		<ul style="list-style-type: none">▪ The leachate system will consist of a leachate collection layer of either natural granular (sand, gravel) or synthetic drainage material (e.g. geonet or geo-composite) with pipe network to convey the leachate to treatment facility.▪ A total of 600 mm clay liner of permeability of 1×10^{-6} cm/sec will be compacted at the bottom in series of 150mm layers each compacted to 95% of compaction. This layer will be topped by 1.5 mm HDPE geomembrane.▪ As soon as HDPE is placed, 200 mm silty sand or geotextile will be covered on top of HDPE for the protection of the HDPE on the side slopes.▪ Above this 300 mm PEA gravel layer will be placed followed by 150 mm compacted (85-90%) sand layer.▪ Leachate collection pond shall be in opposite direction from nearest surface water body.			
--	--	---	--	--	--

		<ul style="list-style-type: none">▪ A leachate treatment facility with a design capacity of 50 m³ /d will be constructed. Leachate treatment is designed on activated sludge treatment with advance level treatments (Disc Tube Reverse Osmosis-DTRO) for heavy metals and other pollutants potentially present in leachate.▪ Slope of the landfill site shall be away from nearest surface water body.▪ Cut-off drains around active landfill site and peripheral drains around landfill site should be provided.▪ Detailed analysis of leachate leakage detection on ground water quality will be carried out and necessary design changes/improvements will be done.▪ The water springs (if any) on the downstream side of groundwater flow and Dor river should be identified and blocked to prevent possible contaminant movement into the river.		
--	--	---	--	--

		<ul style="list-style-type: none">▪ Ground water monitoring wells should be dug keeping in view of the flow of ground water on both upstream and downstream of the disposal site and monitor the ground water quality of the upper strata for any contamination for disposal site every month.▪ Waste hauling vehicles shall be covered during transport of waste to landfill site.▪ Hauling vehicles shall not wash at the surface water bodies along the route as the wash water shall drain into the canal and will pollute the surface water source which is used by the animals of the nearby communities and for agriculture purpose.▪ Domestic sewerage of Abbottabad facility shall not be discharged untreated in open area and drains,▪ Waste water generated from vehicle wash area shall be contained and treated before final discharge			
--	--	--	--	--	--

			<ul style="list-style-type: none"> ▪ In order to augment this system, regular quality control checks on the equipment /accessories will be implemented and incorporated during construction and operations. 			
3.3	Generation Landfill Gas	of	<ul style="list-style-type: none"> ▪ Landfill gas capture and flaring systems will be in place as part of the landfill design and thus no significant impacts on occupational or community health and safety are envisaged from landfill gas exposure. ▪ Landfill gas will be collected through installation of perforated pipes within the cells. This gas transferred to gas recovery unit where it receives subsequent treatment and utilization, or disposal in a safe manner through flaring or venting. ▪ The vertical gas recovery wells will be designed keeping in view the capacity of the landfill. ▪ For Abbottabad, flaring is proposed for landfill gas management. Keeping in view the amount of gas production after few years of landfill operation, feasibility for gas reuse will be carried out and accordingly design changes will be executed. 	O&M Contractor/ WSSCA	WSSCA, PMU	DO

3.4	Generation of objectionable Odor and impact on air quality	<ul style="list-style-type: none"> ▪ Best management practices and good housekeeping measures will be implemented to minimize the release of objectionable odors. Potential odors impacts can be minimized or eliminated by adopting the following measures: ▪ Daily cover will be placed on working surface of waste in order to reduce the risk of fire, wind littering, odor, vector breeding and dust hazards in the landfill. ▪ Suitable amount of daily cover will be stocked at the landfill site. ▪ Final capping of landfill cells will be carried out in order to limit and control the amount of precipitation that enter the waste and to limit wind and water erosion and burrowing animal activity. This will not only prevent the odor of decaying waste from escaping from the landfill but also protect the site against intrusion of vermin and pests. <p>The top cover system consists of following arrangements:</p>	O&M Contractor/ WSSCA	WSSCA, PMU	DO	

		<ul style="list-style-type: none">▪ Thick top soil layer of 45 cm capable of supporting vegetation in order to protect the landfill surface from wind and water erosion.▪ Drain Layer of 15 cm at bottom to maximize runoff of precipitation while minimizing infiltration and preventing ponding of water on the landfill.▪ Compacted soil layer or barrier of 60 cm of low permeability to limit and control the amount of precipitation that enters the waste.▪ Vent layer of 15 cm thickness comprised of sand and gravel▪ Appropriate and regular housekeeping (i.e. cleaning) will be done in all areas where solid waste will be processed (i.e. weigh bridge area). This will prevent the reproduction of flies, generation of obnoxious odors, scattering of plastic and papers, etc.▪ Strict use of Personal Protective Equipment (PPE) by all personnel (e.g. inspectors at the Weigh Bridge, MRFs, material handler and waste compactor operators) must be ensured.			
--	--	--	--	--	--

		<ul style="list-style-type: none">▪ All the incoming ingredients that are anaerobic will be converted to aerobic state through combining them with a coarse, dry bulking amendment to increase the porosity and allow oxygen penetration.▪ Air should be thoroughly dispersed throughout the organic waste. This is done by frequently turning and mixing the wastes.▪ Oxidizing chemicals like hydrogen peroxide, potassium permanganate, and chlorine will be used by the wastewater treatment industry for odor control.▪ Organic waste lot which is creating objectionable odor will be attended immediately introduced in the composing system on priority basis.▪ Controlled composting conditions will be maintained throughout the operation.			
--	--	---	--	--	--

		<ul style="list-style-type: none">▪ Mandatory health and medical check-ups for all employees especially workers working at MRF as they may be exposed to general airborne dust above the level where it is considered a substance hazardous to health (10 mg/m³ as an 8-hr TWA). This should ideally be complimented by obtaining an Insurance Policy for Workmen's especially engaged in the daily activities of the landfill;▪ Control of inhalation exposure to hazardous substances by the effective use of general ventilation within MRF and Local Exhaust Ventilation (LEV) the appropriate use of respiratory protective equipment (RPE);			
--	--	---	--	--	--

3.5	Attraction of Vermin and disease vector generation	<ul style="list-style-type: none"> ▪ The most important control measure used to minimize vector problems at landfills is the application of daily cover. Cover should be present on all solid waste at all times, except the tipping face while it is being worked. Daily cover of at least 150mm of compacted soil or similar material or an effective layer of alternate daily cover (ADC) should be applied on finished portions of the daily cell during operation and at the conclusion of daily operations, and not less frequently than once per day. Alternative daily cover materials such as tarpaulins, foams, granular waste, etc., can be effective as vector control after careful site-specific evaluation. ▪ Intermediate cover of 300mm (minimum) compacted soil should be used on all areas not at finished levels, but not to be further landfilled for a period of 30 days or more. ▪ Final cover is typically applied as each area is brought to finished level through the operational life of the landfill. 	O&M Contractor/ WSSCA	WSSCA, PMU	DO	

		<ul style="list-style-type: none">▪ There should be no uncontrolled or uncovered (stockpiled) waste, including litter, tyres, brush, appliances, construction/demolition waste or even inert industrial waste on the landfill property. The only exception is compactable soil-like inert wastes, such as ash, but even this waste must be graded and compacted to avoid ponding water.▪ There should be no ponding water on the landfill property except as designed for runoff storage or sedimentation. Sedimentation ponds can, however, aid vector reproduction if not designed and controlled properly so as to minimize stagnant water, nutrient build-up and plant growth.▪ Finally, the waste must be compacted and graded at reasonable maximum slopes (see the Working Face Guideline) to minimize voids within the waste that can harbor rodents in particular. Rodents and foxes can readily dig into cover soil, but have much more difficulty digging into compacted solid waste.		
--	--	--	--	--

		<ul style="list-style-type: none"> ▪ On-site landfill site personnel must be trained and must monitor the levels of key vectors on a daily basis as part of daily management. A simple monthly site walk-over can provide a baseline of vector activity so changes can be noted and translated into action. Observations of various droppings, sightings, tracks, insect counts, etc. are useful indicators of activity. Written reports from regular walk-over assessments should be kept on file so changes that occur over time and in response to control measures can be assessed. 			
3.6	Occupational Health and Safety	<ul style="list-style-type: none"> ▪ OHS management system will be prepared and implemented ▪ Designation of an Environment, Health and Safety (EHS) officer dedicated to the site; ▪ All employees must be able to reach their work stations safely. All path, walkways, staircases, ladders and platforms must be stable and suitable for the tasks to be undertaken; 	O&M Contractor/ WSSCA	WSSCA, PMU	DO

		<ul style="list-style-type: none">▪ Strict use of Personal Protective Equipment (PPE) by all personnel (e.g. inspectors at the Weigh Bridge, workers at MRF, material handler and waste compactor operators) must be ensured.▪ Mandatory training of all employees, including sub-contractors, on Health and Safety Practices for Landfill and its auxiliary facilities. Tool Box talks are also recommended;▪ Mandatory health and medical check-ups for all employees especially workers working at MRF as they may be exposed to general airborne dust above the level where it is considered a substance hazardous to health (10 mg/m³ as an 8-hr TWA). This should ideally be complimented by obtaining an Insurance Policy for Workmen's especially engaged in the daily activities of the landfill;		
--	--	---	--	--

		<ul style="list-style-type: none">▪ Develop a written program (i.e. health information, instruction and training) which sets forth procedures, equipment, personal protective equipment, and work practices that are capable of protecting employees from the health hazards of working in a landfill and its auxiliary facilities;▪ Mandatory monitoring of air quality and noise levels in the working stations i.e. MRFs, compactors and bailer etc to maintain the same within local standards and whenever possible near ambient levels;▪ Control of inhalation exposure to hazardous substances by the effective use of general ventilation within MRF and Local Exhaust Ventilation (LEV) the appropriate use of respiratory protective equipment (RPE);▪ Accidental fires must be addressed immediately. Appropriate operational procedures involving the spreading and smothering of burning waste, rather than the use of water, must be implemented;		
--	--	--	--	--

		<ul style="list-style-type: none">▪ Emergency plan (including fire management) must be developed and implemented;▪ Availability of first-aid kits and vehicles that can be used to bring any injured employee to the nearest doctor in cases of accidents;▪ Mandatory reporting of all accidents or incident of near misses of accidents and immediate adoption of corrective measures; and▪ Management must provide all the necessary financial and manpower resources for the implementation and enforcement of all health and safety programs and activities of the project;			
--	--	--	--	--	--

		<ul style="list-style-type: none"> ▪ Regular training and orientation on safety practices will be implemented to impart knowledge of safe and efficient working environment. Furthermore, regular health checkups of all employees including contract workers will be conducted. Effective and proper housekeeping is recommended to reduce dust exposures to its direct vicinity. Heat levels must be monitored as well. Spot checks should be done to ensure that workers' welfare is addressed especially during summer months 			
3.7	Waste Collection and Hauling Impacts	<ul style="list-style-type: none"> ▪ Capacity of WSSA will be increased through increase in its collection fleet. It will be done through procurement of both solid waste and non-solid waste carrying machinery under this project. ▪ Door to Door collection of waste will be enhanced through media campaigns. Communication programs would be developed to encourage better management of waste. Proper PPEs will be provided to waste handlers. Key performance indicators will be developed to monitor improvements in the system. 	O&M Contractor/ WSSCA	WSSCA, PMU	DO

		<ul style="list-style-type: none">▪ All type of waste hauling will be carried out in purpose built vehicles to avoid scattering of waste at hauling routes. Drivers of waste carrying vehicles will be trained with respect to environmental sensitization. Drivers are allowed to commute only on designated routes through purpose built vehicles for waste hauling.▪ Multiple transactions of waste will be avoided through use of main and mobile transfer stations. Improved segregation practices will be introduced once door to door collection desired efficiency achieved. Necessary legal bindings with respect to waste storage by Public will be introduced.▪ A comprehensive traffic management plan (TMP) must be developed and implemented;▪ As part of the TMP, it will be ensured that the movement of heavy vehicles related to landfill operations is minimized during the peak traffic hours of the day in order to prevent congestion and accidents as far as possible;		
--	--	--	--	--

		<ul style="list-style-type: none"> ▪ Furthermore, the movement of heavy vehicles within Abbottabad city related to landfill operations must be restricted to specific routes containing least number of sensitive receptors and low traffic volumes. ▪ Waste hauling through dirt tracks will be strictly prohibited. Waste hauling through mechanically unfit vehicles or noisy vehicles will not be allowed. ▪ Waste transporters will be directed to use designated routes and follow recommended speed limit for waste hauling and such routes will be metaled roads instead of dirt tracks. 			
3.8	Wind Blown Litter	The facility operator, as necessary, will implement the following procedures and techniques to control litter:	O&M Contractor/ WSSCA	WSSCA, PMU	DO

		<ul style="list-style-type: none">▪ All trucks must be tarped upon entering and exiting the facility. They should only untarp and tarp at the active area. This policy will be strictly enforced. Daily waste entering the landfill site will be subject to immediate compaction to minimize the area and debris subject to the impacts of wind.▪ If possible, on windy days, the daily fill face tipper locations shall be selected for its protection to minimize effects of wind.▪ Waste that is more susceptible to windblown distribution may, on windy days, be worked immediately into the fill face and covered with a layer of daily cover, as needed, or the waste may be excluded from the site.▪ Portable skid-mounted litter fences may be provided for deployment downwind as close as practical to the working area, as needed.		
--	--	---	--	--

		<ul style="list-style-type: none">▪ Semi-permanent fencing may be provided around the fill area as an additional barrier to the migration of litter off-site when litter has not been contained by the portable litter fences. (Examples of additional barriers include but not limited to, a four-foot minimum temporary construction fence and/or a ten-foot or higher semi-permanent fence.) The utilization will be continually evaluated and the fence will be relocated or added as needed.▪ Permanent fencing (ten-foot high with an additional three-foot kicker) may be constructed with possibility of placement on an eight-foot high berm.▪ On very windy days, when all other procedures are not successful in controlling blowing litter, the operator may apply cover material more frequently or immediately to the incoming waste load.▪ Buffer zones resulting from required facility setbacks along the site's perimeter should provide some protection of adjacent properties.		
--	--	---	--	--

		<ul style="list-style-type: none">▪ As a final control measure, personnel will be dispatched, as needed or daily if conditions require, to collect any litter that has escaped the above control measures▪ Portable litter vacuums may be used to collect litter that has accumulated on litter fences. If fences are positioned properly, this can be a very efficient method of collecting litter.▪ The main highway and site access road leading to the site will be routinely inspected for litter. If the highway has litter associated with the trucks entering the facility, then the litter will be picked up on a routine basis. All necessary safety precautions must be followed.▪ Before and after photos of any litter removal effort may be taken in the event anyone questions the level of effort spent on litter collection.▪ Site management's cell phone numbers may be provided to community/neighbors.		
--	--	---	--	--

			<ul style="list-style-type: none"> ▪ The management of litter at the landfill is a daily activity. In most instances the above procedures and techniques should properly manage litter effectively. However, there will be occasions and situations when litter will be distributed by the wind in such a manner that the above procedures will not totally manage the litter and contain the litter on-site. In these situations, the facility operator may not be able to collect all litter within the day the litter problem occurred. ▪ However, the facility operator should proceed with collecting the litter off site and complete the retrieval of wind-blown litter at the earliest practicable time. 			
3.9	Impacts on Scavengers and Waste Pickers		<ul style="list-style-type: none"> ▪ WSSC Swat will carry out detailed assessment of scavenging business in their respective jurisdiction to identify waste picker and scrap dealers which will be impacted. ▪ WSSC Swat will provide resources and tools to efficiently collect and sort out the waste onsite, as these waste pickers are the first one to deal with the waste. ▪ WSSC Swat will train these waste pickers to optimize their waste collection process. ▪ WSSC Swat will hire waste pickers at MRF facility that will be established at landfill site. ▪ WSSC Swat will hire services of scrap dealers for 	O&M Contractor/ WSSCA	WSSCA, PMU	DO

			waste collection and transportation to landfill site on need basis. <ul style="list-style-type: none"> ▪ WSSC Swat will prepare communication strategy and will run community based operation to integrated SWM operations including waste pickers and scrap dealers. ▪ PMU KPCIP will preapre guidelines to involve scavengers/waste pickers in IWMS through formalization and regulations of their business. These guidelines will be adopted by WSSC Swat to ecourage involvement of scavengers and waste pickers working at all levels regardless of their position in present system chain. 			
3.9	Improvement in Aesthetic Aspects		<ul style="list-style-type: none"> ▪ The boundary walls shall be constructed alongside the facility. ▪ The indigenous plants shall be planted alongside the access road and around the landfill site which will act as buffer zone. ▪ The waste transfer vehicles shall be covered. ▪ Reasonable area will be allocated for plantation within and at boundary of facility to improve aesthetic appeal of the area. 	O&M Contractor/ WSSCA	WSSC, PMU	DO

			<ul style="list-style-type: none"> ▪ Plantation will start as one of the earliest activities of site development. Once the design of landfill is approved and necessary funds mobilized, plantation activity can be started in collaboration with Abbottabad Development Authority or WSSCA can outsource the activity separately. 			
Closure & Post Closure Phase	4.1	Closure and Post Closure Impacts	<ul style="list-style-type: none"> ▪ Appropriate selection of soil type for final cover will be ensured to prevent water infiltration and minimize infiltration of precipitation into the waste and the subsequent generation of leachate; control landfill gas migration; and minimize long term maintenance needs. ▪ Appropriate selection of soil type for final cover will be ensured to prevent direct or indirect contact of living organisms with the waste materials and their constituents; ▪ Application of final cover components that are consistent with post closure use and local climatic conditions. 	WSSC Abbottabad	WSSC Abbotabad	During Closure & Post Closure

		<ul style="list-style-type: none"> ▪ Necessary environmental objectives and controls (including technical specifications) will be defined and implemented. ▪ Necessary surveillance protocols for final capping, leachate and gas monitoring will be established and implemented. ▪ Future Land use of the site will be defined in consultation with local communities and government agencies. ▪ It will be ensured that financial resources, and monitoring arrangements are in place for closure and post closure activities. ▪ PMU KP LGE&RDD will ensure that financial instruments are in place to cover the costs of closure and post-closure care and monitoring. ▪ Long term integrity and security of the site will be maintained. ▪ 		
--	--	---	--	--

CSC	Construction Supervision Consultant
BC	Before Construction
DC	During Construction
PMU	Project Management Unit
DO	During Operation

Table 7.2: 'Pre-Construction' Environmental Monitoring Plan for Baseline Development

Parameter to be measured	Objective of Monitoring	Parameters to be Monitored	Measurements	Location	Frequency	Responsibility
Ambient Air Quality	To establish baseline air quality levels	CO, NO ₂ & PM ₁₀ (particulate matter smaller than 10 microns) concentration at receptor level	1-hr and 24-hr concentration levels	At three random receptor locations in the project area , both upwind and downwind	Once	CSC
Ambient Noise	To establish baseline noise levels	Ambient noise level near receptors in project area	A-weighted noise levels – 24 hours, readings taken at 15 s intervals over 15 min. every hour, and then averaged	At three random receptor locations in the project area	Once	CSC
Groundwater Quality in vicinity of landfill site	To establish groundwater quality in project area	Groundwater quality in project area	Water samples for comparison against NEQS parameters	At two locations around the landfill site in the project area	Once	CSC

Table 7.3: Construction Phase Monitoring Requirements

Project Activity and Potential Impact	Objective of Monitoring	Parameters to be Monitored	Measurements	Location	Frequency	Responsibility
Noise Disturbance due to noise from construction activity	To determine the effectiveness of noise abatement measures on sound pressure levels	Ambient noise level at different locations in project area	A-weighted noise levels – 24 hours, readings taken at 15 s intervals over 15 min. every hour at 15 m from receptors, and then averaged	At three random receptor locations in project area	Quarterly basis on a typical working day	Contractor's Environmental officer, CSC
Air Quality Dust emissions from movement of construction vehicles and equipment Exhaust emission from tailpipes of equipments	To determine the effectiveness of dust control program on dust at receptor level	CO, NO ₂ & PM ₁₀ (particulate matter smaller than 10 microns) concentration at receptor level	1-hr and 24-hr concentration levels	At three random receptor locations in project area	Quarterly basis on a typical working day	Contractor's Environmental officer, CSC
		Visible dust	Visual observation of size of dust clouds, their dispersion and the direction of dispersion	Construction site	Once daily during peak construction period	Contractor's Environmental officer, CSC
Safety precautions by Safety workers	To prevent accidents for workers and general public	Number of near miss events and accidents taking place	Visual inspections	Construction site	Once Daily	Contractor's Environmental officer, CSC

Project Activity and Potential Impact	Objective of Monitoring	Parameters to be Monitored	Measurements	Location	Frequency	Responsibility
Soil Contamination	To prevent contamination of soil from oil and toxic chemical spills and leakages	Incidents of oil and toxic chemical spills	Visual inspections	At construction site and at vehicle and machinery refuelling & maintenance areas	Once a month	Contractor's Environmental officer, CSC
Solid Waste & Effluent disposal Insufficient procedures for waste collection, storage, transportation and disposal	To check the availability of waste management system and implementation	Inspection of solid and liquid effluent generation, collection, segregation, storage, recycling and disposal will be undertaken at all work sites in project area	Visual inspections	At work sites in project area	Once daily.	Contractor's Environmental officer, CSC

Table 7.4: 'Operation Phase' Environmental Monitoring Plan

Parameter to be measured	Objective of Monitoring	Parameters to be Monitored	Measurements	Location	Frequency	Responsibility
Groundwater Quality in vicinity of landfill site	To assess whether landfill operation is causing any seepage into the groundwater aquifers in project area and contaminating it.	Groundwater quality in project area	Water samples for comparison against NEQS parameters	At two locations around the landfill site in the project area	Bi-annual	Landfill Operator Utility
Ambient Air Quality in vicinity of Landfill site	To assess whether landfill operation is causing deterioration of ambient air due to flaring	Ambient air quality in project area	Ambient air quality monitoring against NEQS parameters	At three locations around the landfill site in the project area	Quarterly	WSSCA
Solid Waste Management Plan	To assess that solid waste generated from SWMF operation is managed as per EIA/EMP requirements	Solid waste inventory is being maintained Only MSW is reaching the SWMF	Solid waste inventory audit	Each component of SWMF	Monthly	WSSCA

Table 7.5: Capacity Development and Training Programme

Provided by	Organized by	Contents	Target Audience	Venue	Duration
Pre-construction Phase PMC offering specialized services in environmental management and monitoring	CSC & PMU	Short seminars and courses on: Environmental Management Plan and Environmental Monitoring Plan	Contractor staff	PMU Office, Abbottabad	One day long training seminar
Construction Phase PMC offering specialized services in social management and monitoring	CSC & PMU	Short seminar on Environmental risks associated with construction phase. Development of Environmental Performance Indicators Occupational Health and Safety (OHS) issues	Contractor staff	PMU Office, Abbottabad	One day long training seminar

7.9 Environmental Management Costs

558. The **Table 7.6** below provides cost estimates for 'Pre-Construction phase' monitoring while **Tables 7.7** and **7.8** provides cost estimates for 'Construction phase' and 'Operation phase' monitoring of key environmental parameters.
559. The costs associated with implementation of the EMP and the necessary mitigation measures are provided as **Table 7.9** below. The **Table 7.10** below provides the cost for capacity development and training programme for project contractors for the proposed landfill development.

Table 7.6: Annual Cost Estimates for 'Pre-Construction Phase' Environmental Monitoring³⁴

Monitoring Component	Parameters	Quantity	Amount PKR	Details
Air Quality	CO, NO ₂ , SO ₂ , O ₃ PM ₁₀	3 (Once only at 3 locations)	90,000	3 readings @ PKR 30,000 per sample
Noise Levels	dB(A)	3 (Once only at 3 locations)	90,000	3 readings @ PKR 30,000 per reading
Ground Water Quality	NEQS	5 (Once only at 5 locations)	150,000	5 readings @ PKR 30,000 per sample
Contingencies			16,500	5% of monitoring cost
Total (PKR)			346,500	

³⁴ For air quality monitoring: 'Passive samplers' such as test tubes can be used or 'Active samplers' with sorbent tubes can also be used.

For noise monitoring: sampling equipment with duration greater than 1 hour can be used.

Table 7.7: Annual Cost Estimates for ‘Construction Phase’ Environmental Monitoring³⁵

Monitoring Component	Parameters	Quantity	Amount PKR	Details
Air Quality	CO, NO ₂ , PM ₁₀	12 (Quarterly basis at 3 locations)	360,000	12 readings @ PKR 30,000 per sample
Noise Levels	dB(A)	12 (Quarterly basis at 3 locations)	360,000	12 readings @ PKR 30,000 per reading
Contingencies			36,000	5% of monitoring cost
Total (PKR)			756,000	

Table 7.8: Annual Cost Estimates for ‘Operation Phase’ Environmental Monitoring³⁶

Monitoring Component	Parameters	Quantity	Amount PKR	Details
Surface Water Quality	NEQS	2 (bi-annual basis)	60,000	2 readings @ PKR 30,000 per sample
Groundwater Quality in vicinity of landfill site	NEQS	20 (Quarterly basis @ 5 locations)	600,000	20 readings @ PKR 30,000 per reading
Ambient Air Quality Monitoring	NEQS	3 (Quarterly basis @ 3 locations)	360,000	12 readings @ PKR 30,000 per reading
Contingencies			51,000	5% of monitoring cost
Total (PKR)			1,071,000	

Table 7.9: Estimated Costs for EMP Implementation

Item	Sub-Item	Estimated Total Cost (PKR)
Staff, audit and monitoring cost ¹	1 person for 24 months (@ 100,000 per month)	2,400,000
Monitoring Activities	Provided separately in Tables 7.7 and 7.8.	-
Mitigation Measures	As prescribed under EMP and EIA.	40,00,000
(i) Water sprinkling	To suppress dust emissions	800,000

1: To cover staff cost and expenses of Environmental Specialist for Contractor

(ii) Solid waste collection & disposal	From construction sites (based on initial estimates)	700,000
(iii) Plantation around project boundary to control odor levels	To plant vegetation all along the landfill boundary to limit odor emissions	15,00,000
(iv) Chemicals/pesticides to prevent/minimize disease vector generation	Chemicals to be injected into the influent streams in order to minimize/prevent disease vector generation	10,00,000
Contingencies	5% of EMP implementation cost	320,000
Total Estimated Cost (PKR)		6,720,000

Table 7.10: Cost of Capacity Development and Training Programme for Project Contractor(s)

Provided by	Organized by	Contents	No. of training events	Duration	Cost (PKR)
Pre-construction Phase Monitoring Consultants/Organizations offering specialized services in environmental management and monitoring	CSC & PMU	Short seminars and courses on: Environmental Management Plan and Environmental Monitoring Plan	Two seminars for Contractor management staff and project staff	1 day	200,000/Training
Construction Phase Monitoring Consultants/Organizations offering specialized services in environmental management and monitoring	CSC PMU	Short seminars on Environmental risks associated with construction phase. Development of Environmental Performance Indicators Occupational Health and Safety (OHS) issues	Two seminars for Contractor management staff and project staff dealing in environment and social issues	1 day	200,000/Training
Operation Phase Landfill Facility Operator authorized representative or 3rd party trainer	Landfill Facility Operator	Short seminars on Environmental risks associated with operation phase. Development of Environmental Performance Indicators Occupational Health and Safety (OHS) issues	Bi-annual seminars	1-2 Day	600,000/Year
Total			10,00,000/Year (PKR 1 million)		

8 Public Consultation and Information Disclosure

560. This section describes the process and outcomes of the consultations carried out with various groups of stakeholders as part of the environmental and social assessment. It includes a brief discussion on the concerns expressed by the stakeholders during the consultation meetings and responses provided in order to address the concerns through necessary mitigation measures.
561. The specific objectives of the consultation were: (i) obtaining local and indigenous knowledge about the environment and people living in the project area; (ii) interaction with the project affected population and other stakeholders for the collection of primary and secondary data on environment and people; and (iii) engaging stakeholders for maximization of the project benefits.
562. The process of public consultation was conducted in the month of July, 2020. Total 5 FGDs was conducted on Solid waste management system Dhamtour. Total 129 men and women participated in these 5 FGDs out of 129 participants 45 (35%) are women. Information on positive and negative impacts associated with constructional and operational stage and proper mitigation of adverse impacts were shared at these consultations. Questionnaires for conducting FGDs and Surveys are attached as **Annexure B**.
563. Details on the public consultations conducted are provided as **Annexure C**.

8.1 Identification of Stakeholders

564. Stakeholders are considered to be individuals or organizations which have an interest in the proposed project or knowledge that would provide insight into issues or affect decision making related to the proposed project. On the basis of interest and role criteria there are two types of stakeholders for the proposed project as described below.

8.1.1 Primary Stakeholders

565. The primary stakeholders are primarily the Project Affected Persons (PAPs) and general public including women residing in the project area - for example, people living in the project area particularly those affected by the footprint of the Landfill site, Abbottabad. These are the people who are directly exposed to the project's impacts though in most cases they may not be receiving any direct benefit from the project.

8.1.2 Secondary Stakeholders

566. The secondary stakeholders are typically general public including women residing in the project area - for example, people living in the project area particularly those affected by the footprint of the Proposed Sanitary Landfill, Abbottabad. These also include institutional stakeholders – for instance, related government department/agencies, local government, and organizations that may not be directly affected by the project; however, they may influence the project and its design. They include project proponent local through WSSC Abbottabad, other concerned departments that may have a role during various phases of the project, regulatory agencies such as EPA, other relevant departments such as Forest and Wildlife, non-governmental organizations (NGOs), the broader interested communities including academia and journalists, and general public.

8.2 Consultation Process

567. As part of the present environmental and social assessment, detailed consultations were carried out through village meetings and focus group discussions (FGDs) with the communities, including women in the project area. Separate meetings were held with the institutional stakeholders in the form of one-to-one meetings i.e. with EPA, WSSC Abbottabad, etc. Details of this consultation process are described below;

8.3 Consultation with Project Affected Peoples

568. The consultation with project affected peoples was carried out during the various site visits. All data of group discussion, individual discussion and FGDs was recorded. Total 5 FGDs conducted on Solid waste management system Dhamtour. Total 129 men and women participated in these 5 FGDs out of 129 participants 45(35%) are women. Details of stakeholder consultations are mentioned in **Table 8.1** and pictures are attached as **Figure 8.1**.

8.3.1 Summary of Observations by the affected people:

- All the directly affected people were the owners of proposed landfill property so majority of those affected people had observation regarding land settlement process as they stated that the government always pays less for any land acquitted from the public. Those affected people also stated that part of their land had already been forcefully taken by the FWO for Havellian By pass and they were not paid the amount yet. Those people demanded that they should be paid a handsome amount for their acquitted land. Some of those affected households demanded for alternate land as a payment method, while the rest demanded cash in return for their acquitted land.
- All the indirectly affected people included the population living in the vicinity of the project area.
- Power load shedding is adversely affecting the daily lives of residents as the only source of power in the vicinity of the project area is through solar panels which the locals have installed on their own finances.
- Health, education, and drinking water facilities should be provided, following the Project development.
- The roads infrastructure needs major improvement as the route access to the proposed landfill site is a narrow road and that too broken.
- The drinking water quality of the locality is already a problem and by bringing this landfill project here, it will further boost the contamination of drinking water.

8.3.2 Issues, Concerns and Findings of the Focal Group Discussion:

569. A few issues and concerns about the Proposed Abbottabad Landfill were highlighted by the locals after holding stakeholder consultation with them.
570. One of their concerns was regarding the land acquisition of proposed landfill site. They stated that the government had taken their land by force and now the government was paying them back way below the market price for their land.

571. The people also complained about open dumping of solid waste near the proposed landfill and due to no treatment of the waste, odor issues and spreading of disease was causing serious health problems. The improvement in road infrastructure would help in easy access to different basic life necessities.
572. Due to unavailability of basic health units/ hospitals, the nearby residents of the proposed landfill site had to travel long distance for different health treatment.

8.3.3 Responses and Proposed Solutions:

573. Residents in the site's vicinity were assured that the sanitary landfill would be built utilizing environment-friendly technologies and shall be socially and environmentally sustainable during operational phase.
574. Proper compensation will be paid as per market prices to the land owners of proposed SWMF.
575. Road infrastructure along the route of the proposed landfill site shall be reconstructed and repaired where necessary. This improvement in road infrastructure will ease the transportation activities to and from the proposed landfill site without affecting the nearby populations.

Table 8.1: Consultation with Project Affected Peoples

Sr. No.	Date	Location of Consultation	Total No. of Participants	Comments/Concerns	Consultant Response
I	16/07/20	Dhamtour, Abbottabad	20 (9 male ,11 female)	Open drainage in the surrounding of the proposed landfill site is a major problem faced by the community. Road infrastructure should be improved.	Implementation of EMP i.e. spraying of flees and mosquito killer reagents at site. Road infrastructure along the route of the proposed landfill site shall be reconstructed and repaired where necessary. This improvement in road infrastructure will ease the transportation activities to and fro from the proposed landfill site.
ii	25/08/20	Dhamtour, Abbottabad	24 (men)	The drinking water quality of the locality is already a problem and by bringing this landfill project here, it will further boost the contamination of drinking water. The roads infrastructure needs major improvement as the route access to the proposed landfill site is a narrow road and that too broken. Lack of basic health facilities and power load shedding.	Waste Management and transportation plan should be properly implemented. Educating about the technologies that go into sanitary landfills which will alleviate disease and odor problem Preparation and implementation of community EHS plan. Preparation of waste transport management plan. Selection of proper vehicle parking areas.
iii	09/09/20	Dhamtour, Abbottabad	21 (9 male, 12 female)	There are no adequate health facilities to facilitate the locals. The leachate from the proposed landfill shall also be treated on site so it does not contaminate the nearby water bodies. Cleaner transportation protocols should be followed for transferring of waste from different stations to the proposed landfill.	The betterment of health infrastructure issue shall be communicated to the respective department of the government. A well designed leachate treatment plant is proposed in the design of landfill site. The leachate shall be treated on site to avoid any contamination of nearby water bodies. WSSC along with TMO shall monitor the transportation activities of waste from different transfer station to the proposed landfill site.

					Preparation of waste transport management plan.
IV	10/09/20	Dhamtour, Abbottabad	44 (32 male ,12 female)	Improvement of road infrastructure around the proposed project site would enhance the ease in operations. The locals also demanded handsome amount to be paid by the government for their acquired land.	Road infrastructure along the route of the proposed landfill site shall be reconstructed and repaired where necessary. This improvement in road infrastructure will ease the transportation activities to and fro from the proposed landfill site. Timely compensation against the resettlement issues shall be made sure.
V	15/10/20	Dhamtour, Abbottabad	20 (10 male, 10 female)	The payment to the directly affected people should be paid on time. Locals should be the first priority in jobs offered for the proposed project. Potential problems arising from the proposed landfill such as spread of diseases, odor issues should be efficiently dealt with. Proper waste collection system should be planned to improve waste collection efficiency.	Project design and implementation will be socially and environmentally sustainable. Timely compensation against the resettlement issues shall be made sure. Preparation of waste transport management plan. Preparation and implementation of community EHS plan. Educating about the technologies that go into sanitary landfills which will alleviate disease and odor problem

Figure 8-1: Photographs of Focus Group Discussions

	
Consultation with affected persons in Sheikhan village, Dhamtour	Consultation with affected persons in Sheikhan village, Dhamtour
	
Consultation with affected persons in Miagaan village, Dhamtour	EDCM Social safeguard team in consultation with DC Abbottabad
	
Consultation with affected persons in Sheikhaan village, Dhamtour	Consultation with affected persons in Miagaan village, Dhamtour

8.4 Consultation with Official Stakeholders:

576. As part of environmental assessment, detailed meetings were held with the institutional stakeholders in the form of one-to-one meetings i.e. with EPA, WSSC Abbottabad, PkHA, KP Wildlife department, KP forest department, Irrigation department, and also with environment practitioner. Details of this consultation process are described below
577. Officials of the Khyber Pakhtunkhwa Environmental Protection Agency (KP-EPA) have been consulted and briefed on the salient features of the project. Deputy Director KP-EPA Mr. Waheed stated that proper mitigation plan should be designed and then implemented in the construction and operation phase of the sanitary landfill. Assistant Director KP-EPA Mr Israr stated that ground water contamination due to the construction or operation of landfill is not acceptable at any level. Details of consultation meetings with official stake holders are mentioned in **Table 8.2** and photographs are attached as **Figure 8.2**.
578. Although the engagement is in its initial stages, at some point prior to and during construction the KP-EPA, as well as respective departments of Forestry, Wildlife, Mining, WSSC Abbottabad, are expected to be increasingly involved in the stakeholder consultation process.

Table 8.2 Findings of Consultation with Government Stakeholder

Sr. No.	Date	Department of Consultation	Designation of Person	Comments/Concerns	Consultant Response
1	4-2-20	EPA Head Office Peshawar	DD-EIA	The design and project implementation should be in compliance with the KPEPA 2014 and NEQS. Project proponent should obtain the approval before to start any activity at site.	After the detail design and all mandatory financial arrangement project proponents will make a liaison with EPA for necessary applicable approval.
2	4-2-20	PkHA	DD-Env.& reset	The designer should also assess the carrying capacity of road network of the area before selection of the final site	All physical structures and road network assessment is also part of the feasibility and will be considered during the detail design.
3	19-10-20	PkHA	Director-1 (Maintenance)	He emphasized the importance of ensuring environmental safeguards through conducting thorough and comprehensive Environmental Impact Assessments. If any roads providing access to various landfill or treatment plant sites require rehabilitation or expansion and fall under PKHA jurisdiction, he advised and assured that all relevant protocols will be followed.	All necessary protocols will be followed and comprehensive EIA report will be prepared.
4	17-3-20	Alkhidmat Foundation Peshawar Bazar	Office Manager	He appreciated the project and government initiations.	Project design and implementation will be socially and environmentally sustainable.
5	17-3-20	Environment Practitioner	Environment Practitioner	He appreciated the project and government initiations and emphasizes the project implementation in accordance to environmental laws.	Project design and implementation will be socially and environmentally sustainable.
6	19-10-20	P& D Department	Director Sustainable Development Unit (SDU)	He expressed an interest in facilitating the necessary fulfillment of the environmental and social safeguard criteria.	All necessary protocols will be followed as per environmental and social safeguard criteria

7	19-10-20	KP Wildlife Department	District Forest Officer-Wildlife	<p>She stressed the need to conserve the natural environment as best possible. She suggested that GIS database of project sites' surrounding areas may be prepared as it will help track the natural environmental and any changes to it caused by the projects.</p>	Consultation response of KP wildlife department has been noted and it will be made part of EIA report.
8	20-10-20	Irrigation Department	SE Headquarter	<p>He explained that it is not just the solid waste being dumped in canals and streams which are a major concern for the department as far as sources of irrigation are concerned. An even more potent negative impact is caused by the effluent that is directly disposed of into these water bodies. He expressed optimism over the various different subprojects of KPCIP, anticipating a synchronized effect of the different waste management, sewerage treatment, water supply and green urban spaces subprojects that will ultimately influence a positive change in the different cities' natural environments and the lives of their many residents.</p>	Consultation response of KP irrigation department has been noted and it will be made part of EIA report.
9	09-11-20	KP Forestry Department	Conservator, Forestry	<p>The conservator suggested that indigenous species of flora may be planted across the boundaries of the proposed project site. He also suggested assigning some project area to a small nursery from where the plants shall be provided to the locals for plantation as to mitigate the effect of poor air quality due to brick kilns present in the vicinity.</p>	Consultation response of KP Forestry department has been noted and it will be made part of EIA report.

Figure 8-2: Photographs of Consultations with Institutional Stakeholders

	
Consultation with Irrigation Department	Consultation with DD-EIA, KP-EPA
	
Consultation with TMO and DC Abbottabad	PMU & EDCM Environmental and Social Safeguards experts meeting WSSC- Abbottabad officials
	
Meeting with Director-I PKHA (Pakhtunkhwa Highways Authority)	Meeting with Director SDU (Sustainable Development Unit) P&D Department

	
Meeting with DFO, Wildlife (KP Wildlife Department, Headoffice)	Meeting with Conservator, Forestry (KP Forestry Department, Headoffice)

8.5 Consultations with Scavengers and Scrap Dealers

579. During the scoping of environmental and socioeconomic studies of the project area, these groups were identified as important stakeholders which will be influenced in some form or another. To gather more information on the nature and extent of this influence, a data collection and analysis strategy was devised by the environmental experts, relevant literature consulted and compiled (included previously our project data), questionnaires drafted and site visits conducted. All these activities are described below.
580. The process of consultation was planned to begin with contacting the workers collecting waste door-to-door every morning, and progressing step by step through scrap collection and sorting facilities of various capacities, possibly including the transporters associated along the way, up till the larger scrap recycling or management facilities.
581. The initial few visits conducted by the environmental team, covering most of the aforementioned groups, yielded some useful data which projects a picture of the current operations within the informal waste management system structure. Details of their operations, income levels and their opinions, particularly concerns, are given in at the end of this section. The summary of the consultation data is provided in the **Table 8.3**. While **Table 8.4** summarized the survey responses of consultation with different Scavengers across the Abbottabad City. Photographs of consultations with scavengers and waste handlers are provided as **Figure 8-3**.
582. Based on these consultations, some general conclusions can be derived regarding the prevailing scavenging and informal waste recycling system in operation, as well as its scope of potential involvement in the proposed ISWM system, which are summarized below:
- Majority of stakeholders consulted expressed the need for some form of government formalization, management or oversight is needed in order to better manage the operation of the landfill site, once developed, regardless of their position or significance in the system's chain.
 - The recycling plant constructed in Salhad has been dismantled a long time ago due to unknown reasons. The capacity of the plant was 50,000 ton but only 27,000-

28,000 ton waste was being dumped there and that waste was not treated either.

- The waste was dumped from all over Abbottabad including areas under jurisdiction of WSSC and Cantonment Board both. The waste mostly comprised of glass, cardboard, plastic bottles and hospital waste such as injections etc. After sorting out and processing, the waste was transported to Peshawar, Hattar and Lahore for further processing of the sorted out waste.
- Improvements in physical equipment and facilities made available to the operators will serve to improve their working conditions and income levels.
- The reason that most scavengers and waste-pickers adopt this line of work is due to necessity born out of a lack of employment opportunities of any other kind.
- Those stakeholders in the waste management business doing well financially appear to have been involved in this line of work for a longer period, pointing to the benefits of persistence and experience in this business. In their position, they are no longer limited by work options and do this type of business more by choice and in anticipation of significant profits.

Table 8.3: Consultations with Scavengers and Scrap Dealers

Sr. No.	Date	Location of Consultation	Total No. of Participants	Comments/Concerns	Consultant Response
1	16/07/20	Murree Road	02	<p>(Small scale scrap dealer) The scrap business does generate a relatively stable income, although low, as the owner and employees have gotten accustomed to the market. They hope and expect facilitation in the form of better streamlined movement of waste within this informal system or any future proposed system of waste management, particularly regarding its transportation options.</p>	<p>These small scale scrap dealers would be of great assistance in sorting out the hard waste i.e. aluminum tins, cardboards, steel boxes etc. The advanced landfill technology would help those workers learn new and efficient ways of recycling the scrap material in a more productive way</p>
2	16/07/20	Murree Road	02	<p>(WSSC employees) The current waste management system adopted by the WSSC is not properly maintained and checked. More formal job opportunities in this sector can and should be provided, along with cleaner and safer working protocols.</p>	<p>After the introduction of new solid waste dumping technology, the system of managing solid waste will become more organized, hence improving skills of those employees as well.</p>
3	16/07/20	Salhad, Abbottabad	04	<p>(Intermediate scrap dealer) Lack of availability of sorting machines exposes these workers to many workplace hazards. Awareness should be provided on how to handle the waste and dispose it off further</p>	<p>These scrap dealers shall be provided with first aid training to avoid injuries while dealing with scrap which is mostly steel products, plastic, cardboard and paper etc. The government shall train these waste pickers to optimize their potential of waste collection process.</p>
4	16/07/20	Salhad, Abbottabad	02	<p>(Intermediate scavenger/waste picker) For them, this is a steady source of income generation. Their waste sorting activity is not as labour intensive since the waste they receive has already undergone some preliminary sorting.</p>	<p>Government shall provide these people with resources and tools to efficiently collect and sort out the waste onsite, as these waste pickers are the first one to deal with the waste dump by WSSCA.</p>

				<p>They feel that their young children who should be in schools also have no option but to assist in their work to generate enough income to survive.</p>	<p>These people shall also be provided with proper equipment for compressing the scrap material and managing it accordingly.</p>
5	16/07/20	Salhad, Abbottabad	06	<p>(Mid-size intermediate scrap dealer)</p> <p>Their operations generate a decent income. They still feel that a lack of regulation and streamlined processes hinders them from operating optimally.</p> <p>The recycling industry has a great potential which is still mostly untapped</p> <p>Overall they stressed that this industry has great potential for profit which is still mostly untapped.</p> <p>The waste transportation mechanism needs to be improved and made as efficient as possible</p>	<p>After installation of solid waste landfill and material recovery facility, these scrap dealers shall be trained to sort out and manage scrap material on a larger scale.</p> <p>Proper delivery system of the compacted waste to the treatment plants and scrap industries needs to be focused on.</p> <p>While designing the solid waste landfill, the suggestions of these scavengers shall be incorporated and they shall be made a part of the process to make the waste collection process more efficient.</p>
6	16/07/20	Salhad, Abbottabad	15	<p>(Intermediate scrap dealer along with small waste pickers and a truck driver)</p> <p>Some lack of regulation and supervision exist. If properly addressed, this will certainly make this industry safer, more efficient and more lucrative to work in.</p> <p>These workers were satisfied with their job as the dumping waste was situated nearby their shop.</p>	<p>Provision of health and safety measures for delivery drivers shall be made compulsory.</p> <p>Proper covered transportation of compacted scrap material shall be made compulsory to avoid any kind of falloff.</p>

Figure 8-3: Photographs of Consultations with Scavengers/Waste Handlers

	
EDCM Environment and Social team in consultation with small scale scavengers near Salhad, Abbottabad	EDCM Environment team in consultation with small scale scavengers near Murree road Abbottabad
	
EDCM Environment and Social team in consultation with small scale scavengers near dumping station Salhad, Abbottabad	A view of dumping station near Salhad, Abbottabad
	
EDCM Environment team in consultation with small scale scavengers near motorway access road, Abbottabad	EDCM Environment and Social team in consultation with small scale scavengers near Salhad, Abbottabad

	
<p>EDCM Environment team in consultation with scavengers transporting waste to and fro from dumping station near Salhad, Abbottabad</p>	<p>A view of dumping site near Salhad, Abbottabad</p>
	
<p>EDCM Environment team in consultation with small scale scavengers near Salhad, Abbottabad</p>	<p>EDCM Environment team in consultation with small scale scavengers near Salhad, Abbottabad</p>

Table 8.4: Survey Responses of Exclusive Consultation with Different Scavengers across the Abbottabad City

Name, Details	Responses
Roshan 53, scrap business,	<p>Amount of waste collected/day: Waste quantity varies from 50kg to 70kg everyday</p> <p>Usefulness of that waste: The waste is sorted out on spot and the recyclable material is sold to further bigger waste pickers</p> <p>Procedure for collection: The waste is brought to the store by several small waste pickers and sold in this store. The waste is normally not sorted before.</p> <p>Usual cost and time spent: It takes the entire day in sorting out the waste. The usual cost depends on quantity of waste brought to the store. 10000 rent monthly for the space. 3 employees for handling facility operations.</p> <p>Amount of income generated: It varies from 2000-2500 rupees/day</p> <p>Source of income: This is their only source of income</p> <p>End use of waste: The waste is further sold to bigger waste collecting dealers.</p> <p>Motivation/reason for this job: The profit earned through this business.</p> <p>Working relationship with any government authority: Private business</p> <p>Expected improvements in the system: Mode of transportation for waste picking should be improved</p>
Aadil 27, WSSC employee, Abbottabad Wajid 35, WSSC employee, Abbottabad	<p>These workers are hired by WSSC for collection of solid waste across the city. They collect the waste from places designated by WSSC such as different roadsides and dump them in bigger waste bins.</p> <p>These workers demanded that more jobs should be generated in this sector and that the system should be regulated and made centralized and networks be developed among different waste picking private community, so that the waste picking process is made efficient, clean and productive.</p>
Jan Muhammad 38, Waste picker, Murree Road	<p>Amount of waste collected: The amount of waste collected by them is around 15-20kg per day</p> <p>Usefulness of that waste:</p>

	<p>These small scale waste pickers sort out the waste and then sell the useful materials to the relatively bigger scrap dealers</p> <p>Procedure for collection:</p> <p>These waste pickers go around different dump sites early morning every day and collect the waste of their use in their waste collection bags.</p> <p>Usual cost and time spent:</p> <p>Some waste pickers have got themselves different vehicles/carts for transportation of the waste, while others travel by foot to different waste dumps.</p> <p>Amount of income generated:</p> <p>The income opportunity for these people is relatively very low as compared to bigger scrap dealers. They earn around 500-600 rupees daily. The</p> <p>Source of income:</p> <p>This is the only source of income for these people.</p> <p>End use of waste:</p> <p>These waste pickers sell the useful materials to further scrap dealers up in the hierarchy cycle of scrap material dealers.</p> <p>Motivation/reason for this job:</p> <p>Lack of business and job opportunities.</p> <p>Working relationship with any government authority:</p> <p>These scrap dealers are working on their own.</p> <p>Expected improvements in the system:</p> <p>The government should focus on hiring these waste pickers and develop a network of entire waste scavenger's hierarchy.</p>
Rehman Gul 35,	<p>Amount of waste collected:</p> <p>The amount of waste collected daily by their store is around 70-80 kg</p> <p>Usefulness of that waste:</p> <p>The waste is sorted out first by the waste pickers and then used according to its recycling potential.</p> <p>Procedure for collection:</p> <p>The waste is brought to the store by local waste pickers who work on small scale. They sell out the waste to the bigger scrap stores in the locality.</p> <p>Usual cost and time spent:</p> <p>It doesn't take much time for the waste collectors to sort out the waste and then arrange it categorically. There are 05 employees working with the scrap dealer. They sort out the waste accordingly.</p> <p>Amount of income generated:</p> <p>Rs 1500-2000 earned daily</p> <p>Source of income:</p> <p>Buy/Sell of scrap materials</p>

	<p>End use of waste: The sorted waste is then sold out to bigger scrap companies for their use.</p> <p>Motivation/reason for this job: This is one of biggest business opportunities which offers respectable money in return if done in a systematic manner</p> <p>Working relationship with any government authority: This is a private run business and the place is owned by the owner as well.</p> <p>Expected improvements in the system: Incentives or subsidies from government departments or authorities to make this activity more attractive.</p>
Riaz 53, waste picker	<p>Amount of waste collected: Amount of waste generated varies widely every day. But according to a rough estimate, they collect approximately 5-7kg waste every day</p> <p>Usefulness of that waste: The waste is sorted out at site and the recyclable material is further sold to scrap dealers</p> <p>Procedure for collection: Usually the waste is picked by the waste picker from different dumping sites. They store it in their bags and take it to different scrap dealers.</p> <p>Usual cost and time spent: The time spent on the process depends on the waste brought to the store. But normally it takes 5-6 hours every day to sort out the waste and set them.</p> <p>Amount of income generated: The income normally generate from selling the waste is Rs 350-400 rupees.</p> <p>Source of income: This is the only source of income of these people.</p> <p>End use of waste: The waste is sold to different scrap dealers.</p> <p>Motivation/reason for this job: Lack of job opportunities</p> <p>Working relationship with any government authority: This is a private run company</p> <p>Expected improvements in the system: The waste collection process should be made systematic and regulated by the government. Priority should be given to waste delivery system as most of the waste is left untouched on the dump sites because of lack of transportation to the targeted scrap stores.</p>
Muhammad Kabir 43,	<p>Amount of waste collected: The capacity of his vehicle is about 2-3 tons every trip</p>

WSSC waste transporter Muhammad Ibrahim 36, WSSC waste transporter	<p>Usefulness of that waste: The waste is transported from different waste bins along roadsides, to slaughter house dumping side Abbottabad.</p> <p>Procedure for collection: Usually the waste is bought from along roadsides by the small vehicles and from bigger waste bins by tractors.</p> <p>Usual cost and time spent: The cost and time spent while dealing with the waste everyday depends on the number of trips taken to and from the dumping sites.</p> <p>End use of waste: The waste after its delivery to different recycling plants in the outskirts of Peshawar gets converted into useful raw material or products</p> <p>Motivation/reason for this job: Steady income source with a decent profit margin.</p> <p>Working relationship with any government authority: WSSC employee.</p> <p>Expected improvements in the system: Regulation, supervision and support of government.</p>
---	--

8.6 Consultation Plan for Construction and Operation Phase

583. Consultation plan for construction and operation phase of Abbottabad SWMF will be prepared in order to take response of project stakeholders and general public about the project. Periodic consultations and community feedback surveys will be carried out to develop positive perception about the project. Intended stakeholders for such consultations will be all stakeholders that are consulted at the time of EIA preparation and KPCIP PRF processing. Record of such consultations will be maintained at PMU/WSSCA offices and necessary changes in operational modalities will be introduced in the system in light of the response provided by the consultants.

9 Grievance Redressal Mechanism

9.1 General

584. The 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 and environment performance. The measures have been identified to mitigate any potential environmental and social impacts to be caused due to implementation of the landfill works.
585. However, in spite of best efforts, there is 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.
586. The GRM will aim to investigate charges of irregularities and complaints receive from any displaced persons and provide a time-bound early, transparent and fair resolution to voice and resolve social and environmental concerns link to the project.
587. The PMU shall make the public aware of the GRM through public awareness campaigns. The name of contact person(s) and his/her phone number, PMU contact numbers 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 in the project area. The project information brochure will include information on the GRM and shall be widely disseminated throughout the project area. Grievances can be filed in writing, via web-based provision or by phone with any member of the PMU.
588. First tier of GRM. The PMU is the first tier of GRM which offers the fastest and most accessible mechanism for resolution of grievances. The PMU staff for environment and social safeguards will be designated as the key officers for grievance redressal. Resolution of complaints will be completed within seven (7) working days. Investigation of grievances will involve site visits and consultations with relevant parties (e.g., affected persons, contractors, traffic police, etc.). Grievances will be documented and personal details (name, address, date of complaint, etc.) will be included, unless anonymity is requested. A tracking number will be assigned for each grievance, including the following elements:
- Initial grievance sheet (including the description of the grievance), with an acknowledgement of receipt handed back to the complainant when the complaint is registered;
 - Grievance monitoring sheet, mentioning actions taken (investigation, corrective measures);
 - Closure sheet, one copy of which will be handed to the complainant after he/she has agreed to the resolution and signed-off.

- The updated register of grievances and complaints will be available to the public at the PMU office, construction sites and other key public offices in the project area. Should the grievance remain unresolved, it will be escalated to the second tier.

589. **Second Tier of GRM.** The PMU will activate the second tier of GRM by referring the unresolved issue (with written documentation) to the Water Sanitation and Services Company (WSSC), Abbottabad who will pass unresolved complaints upward to the Grievance Redress Committee (GRC). The GRC will be established by WSSC Abbottabad before start of site works. The GRC will consist of the following persons: (i) Project Director; (ii) representative of District government; (iii) representative of the affected person(s); (iv)representative of the local Deputy Commissioners office (land); and (v) representative of the KP EPA (for environmental-related grievances). A hearing will be called with the GRC, if necessary, where the affected 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 (15) working days. The contractor will have observer status on the committee. If unsatisfied with the decision, the existence of the GRC will not impede the complainant's access to the Government's judicial or administrative remedies.
590. The functions of the local GRC are as follows: (i) resolve problems and provide support to affected persons arising from various environmental issues and including dust, noise, utilities, power and water supply, waste disposal, traffic interference and public safety as well as social issues and land acquisition (temporary or permanent); asset acquisition; and eligibility for entitlements, compensation and assistance; (ii) reconfirm grievances of displaced persons, categorize and prioritize them and aim to provide solutions within a month; and (iii) report to the aggrieved parties about developments regarding their grievances and decisions of the GRC.
591. The WSSC Abbottabad officers will be responsible for processing and placing all papers before the GRC, maintaining a database of complaints, recording decisions, issuing minutes of the meetings and monitoring to see that formal orders are issued and the decisions carried out.
592. **Third tier of GRM.** In the event that a grievance cannot be resolved directly by the PMU (first tier) or GRC (second tier), the affected person can seek alternative redressal through the district or sub-district committees as appropriate. The PMUs or GRC will be kept informed by the district, municipal or national authority. The grievance redress mechanism and procedure are depicted in the **Figure 9.1** below. The monitoring reports of the EMP and RP implementation will include the following aspects pertaining to progress on grievances: (i) Number of cases registered with the GRC, level of jurisdiction (first, second and third tiers), number of hearings held, decisions made, and the status of pending cases; and (ii) lists of cases in process and already decided upon may be prepared with details such as Name, ID with unique serial number, date of notice, date of application, date of hearing, decisions, remarks, actions taken to resolve issues, and status of grievance (i.e., open, closed, pending).
593. In order to provide greater clarity, the pictorial description of the GRM is provided in **Figure 9.1** below.

Figure 9-1: Grievance Redressal Mechanism

10 Conclusion and Recommendations

594. The development of the proposed SWMF project in Abbottabad is of high significance considering the urgent need for improving the solid waste management system of Abbottabad city.
595. Primary and secondary data has been collected and used to assess the environmental impacts of the Project. This EIA report highlights all potential environmental impacts associated with the Project and recommends mitigation measures. Any environmental impacts associated with the project need to be properly mitigated, through the existing institutional arrangements described in this report.
596. The majority of the environmental impacts are associated with the operation phase of the project since these will be long term, such as Generation of objectionable Odor and impact on air quality, Attraction of Vermin and disease vector generation, Leachate generation, Possible contamination of Soil and Groundwater, Generation of Landfill Gas etc., to name a few.
597. The implementation of mitigation measures during construction period will be the responsibility of the Contractor. Therefore, the required environmental mitigation measures will have to be clearly defined in the bidding and contract documents, and appropriately qualified environmental staff retained by the Consultant to supervise the implementation process. The EMP includes measures to minimize project impacts due to noise and air pollution, waste generation etc.
598. The EMP contained within this EIA document is considered sufficient for issuance as part of the Contracts to the successful bidder(s) and for subsequent use during the project works. It should be mentioned that prior to the commencement of works, this EMP must be further updated by the Contractor into site specific EMPs (SSEMPs) for review and approval of ADB. In these SSEMPs, aspects such as a detailed traffic management plan, identification of locations for disposal of debris and spoil and any other details which shall become available later must be included for efficient implementation of all proposed mitigation measures and the subsequent monitoring of these measures.
599. This project has been assigned environmental category 'A' in accordance with the ADB's Safeguard Policy Statement (SPS) 2009 and Schedule II as per EPA, IEE and EIA Gazette Notification, 2000. Thus, a comprehensive EIA report has been prepared for the proposed project.

11 References

- Kharat, M.G., Kamble, S.J., Raut, R.D. Identification and evaluation of landfill site selection criteria using a hybrid Fuzzy Delphi, Fuzzy AHP and DEMATEL based approach. *Model. Earth Syst. Environ.* **2**, 98 (2016). <https://doi.org/10.1007/s40808-016-0171-1>
- Dutta, R.K, Gayathri V. Landfill planning and design considerations. *Ground Improvement and Ground Control including Waste Containment with Geosynthetics* (2012). https://www.researchgate.net/publication/304148141_Landfill_planning_and_design_considerations
- Kumar S, Chiemchaisri C, Muddoo A. Bioreactor landfill technology in municipal solid waste treatment: An overview. *Critical Reviews in Biotechnology* **31**(1):77-97. (2011). DOI: [10.3109/07388551.2010.492206](https://doi.org/10.3109/07388551.2010.492206)
- Sher Alam Shinwari. Future of thousands of street children at stake. *DAWN*. April 2015. www.dawn.com/news/1178251
- Intikhab Alam, Ayesha Jabeen, Niaz Muhammad, Sara Safdar, Mussawar Shah, Asad Ullah annd Madeha Asghar. Scavenging: The Children Role In Surging The Economic Profile Of Families In Pehawar, Pakistan. *Sarhad Journal of Agriculture*. Vol.27, No.1 Pg153-159. 2011
- Sher Alam Shinwari. Street children exposed to serious threats. *DAWN*. April 2017. www.dawn.com/news/1330141
- Mian Maqbool Hussain. Waste Management in Peshawar. 2013. www.bioenergyconsult.com/peshawar-swm
- Ahmed, M. and Suphachalasai, S. (2014). Assessing the Cost of Climate Change and Adaptation in South Asia. Manila: ADB
- Anjum, B. F. et al. (2005). Climate Change Perspective in Pakistan. *Pakistan Journal of Meteorology*. **2**(2). pp. 11–21
- Asian Development Bank (2017a): Mainstreaming Climate Risk Management into Urban Infrastructure Investments through Urban Resilience Assessments (URAs), Peshawar City, Khyber Pakhtunkhwa, Pakistan (UCCRTF TA-8913 PAK).
- Asian Development Bank (2017b). Climate Change Operational Framework 2017-2030: Enhancing Actions for Low Greenhouse Gas Emissions and Climate-Resilient Development, Retrieved from: <https://www.adb.org/sites/default/files/institutional-document/358881/ccof-2017-2030.pdf>
- Asian Development Bank (2017c). Climate Change Profile of Pakistan. ISBN 978-92-9257-721-6 (Print), 978-92-9257-722-3 (e-ISBN). Publication Stock No. TCS178761. DOI: <http://dx.doi.org/10.22617/TCS178761>. Retrieved from: <https://www.adb.org/sites/default/files/publication/357876/climate-change-profile-pakistan.pdf>
- Asian Development Bank (2014). Midterm Review of Strategy 2020: Meeting the Challenges of a Transforming Asia and Pacific
- Chaudhry, Q. Z. et al. (2009). Climate Change Indicators of Pakistan. Technical Report. No. 22. Islamabad: Pakistan Meteorological Department.

IPCC (2014). Climate Change 2014: Impacts, Adaptation, and Vulnerability. Contribution of Working Group II to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change [Field, C.B., V.R. Barros, D.J. Dokken, K.J. Mach, M.D. Mastrandrea, T.E. Bilir, M. Chatterjee, K.L. Ebi, Y.O. Estrada, R.C. Genova, B. Girma, E.S. Kissel, A.N. Levy, S. MacCracken, P.R. Mastrandrea, and L.L. White (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Rehman, N., Adnan, M. and Ali, S. (2018) 'Assessment of CMIP5 climate models over South Asia and climate change projections over Pakistan under representative concentration pathways', *Int. J. Global Warming*, Vol. 16, No. 4, pp.381–415.