

 JUDGMENT SHEET

PESHAWAR HIGH COURT, PESHAWAR

 JUDICIAL DEPARTMENT

Writ Petition No.4217-P/2017

With C.M.Nos.2153, 2188, 2203 and 2244-P of 2017

JUDGMENT

Date of hearing _23-11-2017 (Announced on 07.12.2017)

Petitioners: (Maulana Aman Ullah Haqani and another) by

 Mr.Muhammad Isa Khan, Advocate.

 (Shahid Nadeem Khan and Muhammad Khurshid

 Khan) in person.

Respondents:(Government of Khyber Pakhtunkhwa through Secretary

Transport and Mass Transit Department, Peshawar and

others) by Mr.Abdul Latif Yousafzai, Advocate-General

Khyber Pakhtunkhwa alongwith Mr.Muhammad Bashir,

Director General, Environmental Protection Agency,

Mr.Riaz Ahmad, Superintendent Police (Traffic),

Peshawar. Mr.Shumail Ahmad Butt, Advocate.

YAHYA AFRIDI, C.J.- Through this single judgment,

this Court proposes to dispose of two writ petitions, as both

have common questions of facts and law involved therein.

The particulars of the said writ petitions are as follows:-

1. Writ Petition No.4217-P/2017 (Petition No.1)

 (Maulana Aman Ullah Haqani and another –

Vs- Government of Khyber Pakhtunkhwa

through Secretary Transport and others)

2. Writ Petition No.4508-P/2017 (Petition No.2)

 (Abid Zareef Khan –Vs- Government of

Khyber Pakhtunkhwa through Chief

Secretary, Peshawar and others)

2. In essence the grievance of the petitioners is that

the Peshawar Sustainable Bus Rapid Transit Corridor Project

 2

(“BRT”) is not only being carried out without lawful

authority but against public interest.

3. Petitioner No.1 in petition No.1 is an elected

representative who served as Provincial Minister from 2002 to

2008, while petitioner No.2 is the resident of District

Peshawar.

4. The petitioner in petition No.2 during his

submissions at the bar asserted that he, being a resident of

Peshawar, was to be effected by the Project.

5. This Court finds both petitions to be public

interest litigation, and test for its maintainability has already

been adjudged by this Court in Riaz Ahmad’s case (2013

CLC 1291), wherein seeking guidance from the

pronouncements rendered by the Apex Court in Molvi

Haider’s case (PLD 2006 SC 394) and F-9 Park’s case

(PLD 2010 SC 759), held that;

“In this regard, this Constitutional Court can even

take cognizance of the matters agitated ‘pro bono

publico’, and the test for invoking the

Constitutional jurisdiction in such matters has

been determined by the august Supreme Court in

Javed Ibrar Paracha v. Federation of Pakistan

(PLD 2004 SC 482) on the touchstone that Firstly

the matter is in public interest, and Secondly, that

the petitioners aim for a ‘public good’ and for the

welfare of the ‘general public’.

 Thus, in view of clear enunciation on the

issue of ‘locus standi’ settled by apex Court, this

Constitutional Court can even take up the present

petition as “Pro bono Publico”

 However, this would not diminish the

‘locus standi’ of the present petitioners to seek

their legal remedy from this Court. It can safely be

 3

said that the petitioners are “aggrieved” persons

within the meaning of Article 199 of the

Constitution of Islamic Republic of Pakistan, 1973

as their fundamental rights under Articles 9 and 26

have been violated, as public funds for the

establishment of a public park have been

threatened to be mis-utilized for purpose other

than for which they were validly allocated.”

6. Even otherwise, the petitioners being residents of

Peshawar would surely be affected by the works to be carried

out under the Project causing environmental impact upon this

dwelling place and thereby infringing upon their right to life,

as provided under Article 9 of the Constitution of Islamic

Republic of Pakistan, 1973 (“Constitution”), thus, the

petitioners in both the petitions would come within scope of

an aggrieved persons, as envisaged in Article 199 of the

Constitution.

7. Now, to the assertions of the worthy counsel for

the petitioners in petition No.1; that the respondents have

violated the mandatory provisions of the Khyber

Pakhtunkhwa Environmental Protection Act, 2014 (“Act of

2014”); that the works under the Project have commenced

without the requisite Environment Impact Assessment (EIA)

Report; that acquisition of private property has been made

without the requisite notice being issued under section 4 of the

Land Acquisition Act, 1984 (“Act of 1984”); that works

under the Project have commenced without their being valid

contract with the Contractors; that the District Government

 4

Peshawar having the exclusive jurisdiction to introduce the

mass transit in a District Peshawar has been totally ignored in

the impugned Project, reliance was placed upon the judgment

rendered by the apex Court in LDA’s case (2015 SCMR

1739); that the Contractor awarded the Project, namely

Chaudhry Amir Latif Brothers was not only black listed by

the Punjab Government but in fact an inquiry against it had

culminated in a plea bargain settlement with National

Accountability Bureau (“NAB”); that the Project Manager of

the Project, Mr.Amin-ud-Din Ahmad is under enquiry by the

NAB; that the Project which was to conclude in the year 2021

would bring the entire City of Peshawar to a standstill because

of the scope of works in the Project; and that finally the

Project was not financially viable as would burden the tax

payer and was thus against the public interest.

8. Abid Zareef Khan, the petitioner in Petition No.2

addressed the Court in person, and submitted that the works in

the Project, if allowed to proceed would bring the City

Peshawar to a halt; that 360 buildings under the Project were

to be demolished and no notice had been issued to their

owners or residents; that Cantonment Board, Peshawar and

the Army had not granted any NOC for the works to be

carried out under the Project; that logically and technically the

Project was not feasible, and thus to result in disaster; that No

Alternate Traffic Plan was in existence; and that finally the

 5

Project amount had been unilaterally enhanced without legal

sanction. In support, he also placed on record 24 pictures,

depicting the traffic congestion and the excavation being

carried out under the Project.

9. During the proceedings, Shahid Nadeem Khan,

applicant, filed C.M.No.2153-P/2017 for impleadment as a

party in W.P.No.4217-P/2017. Similarly, Muhammad

Khurshid Khan, Advocate also moved an application,

C.M.No.2244-P/2017, to be impleaded as a party in

W.P.No.4217-P/2017. Both C.Ms were allowed, Muhammad

Khurshid Khan addressed the Court in person and also

submitted his contention in writing which are in terms that;-

 6

 7

10. Mr.Riaz Ahmad, Superintendent Police (Traffic)

Peshawar on notice appeared and explained the Alternative

Traffic Plan.

11. To understand the apprehensions of the

petitioners regarding the environmental impact of the Project,

as highlighted in the petitions, the worthy Director General

Environmental Protection Agency (“EPA”) Khyber

Pakhtunkhwa was also put to notice. He, in compliance with

the directions of this Court, placed on record the Brief Report

on the Project, which entailed that;-

1. Peshawar Development Authority

submitted Environmental Impact

Assessment Report (EIA) under Section

13 of Khyber Pakhtunkhwa

Environmental Protection Act, 2014 and

IEE/EIA Rules Regulation 2000 to EPA

on 11.05.2017. The report is forwarded to

internal IEE/EIA review committee

member for review on 26.05.2017.

2. Presentation was made before the Review

Committee on 19.06.2017 which was

attended by the review committee

members in EPA Conference Room.

 The following were the main issues

raised in presentation.

a) Provide Land acquisition and its

details.

b) Provide NOC from Archeology

Department.

c) Provide Base Line Data and

Laboratory results regarding

ambient air, noise etc.

d) Provide details of community

/household affected by the project

and their compensation method.

 8

e) Provide list of affected persons of

the project with complete address

and contact numbers.

f) Provide Traffic Management Plan

for Reach-II and Excavation of

land (in feet) for construction of

pillars and other structures.

g) Provide Security clearance of the

project from PAF/Army.

h) Provide alternate route for the

project. (if any).

i) Provide details of tree cutting in the

Row of the road.

j) Provide exact location of the

batching plant and mitigation

measures for impacts caused by

batching plants.

3. Letter to proponent for clarification of the
above issues on 19.07.2017 and reply

submitted on 07.09.2017 by Peshawar

Development Authority.

4. Advertisement for Public Hearing floated in

newspaper on 20.06.2017.

5. Letters of invitation for Public Hearing to

stakeholders on 07.07.2017.

6. Public hearing held on 20.07.2017 at Nishtar
Hall, Peshawar. Following were the main

issues raised in public hearing.

a) Traffic Management Plan during

construction phase to be submitted.

b) Comments/response on construction

of alternate market/shops prior to

demolishing the existing structures.

c) Compensation status of the affectee in

Sardar Gharhi and others as several

shops/structures are being

demolished for the purpose.

d) Alternate routes/arrangement during

construction phase to be advertised.

e) Arrangement for pedestrian routes

after demolishing the underground

passage at Firos, Peshawar.

 9

f) Justification of change of rout from

Saddar road to Sunehri Masjid road.

g) Current Compensation/resettlement

status of Gul/Noor Centers/ Sunehri

Masjid road etc.

h) Protection of sewer line passing

though the Sunehri Masjid Road.

i) Alternate arrangement for running of

escalator in case of load shedding.

j) Work plan/time frame of the project

as per the proposed program to be

completed in 6 months.

k) Protection of cultural heritage (Bala

Hisar Forte) and details in case of

consultation with Archaeology

Department.

l) Provision of prayer place at stations.

m) Ensure provision of resettlement plan

and design of overhead market to the

affectees.

n) Dumping site for excavated materials.

o) Provide a complete list of the

affectees with contact numbers.

p) Approval/Details of consultation with

Corps Commander (FC), Corps

Commander (Army) and CEO

Cantonment Board etc as the project

will pass through some strategic

sites/check posts established by Pak-

Army/ Security agencies for security

purpose.

7. Letter to Proponent for clarification of the
above issues sent on 08.08.2017.

8. Reply to the observations received on

18.08.2017.

9. Further Clarification of un-satisfactory reply
was asked on 28.08.2017 and its reply

submitted on 07.09.2017.

10. Decision/Approval on EIA on 08.09.2017.

 10

12. The Brief Report was duly accompanied by the

documents/annexures mentioned therein and also supported

by a personal affidavit of the worthy Director General EPA.

13. In addition to the Brief Report submitted by the

worthy Director General EPA, he appeared and explained that

the;

I. Project envisaged three phases;

First Phase being the civil works, was to be

completed within six months;

Second Phase being the operational part, would

take three years; and

Final Phase which was for the left over works

which was to be concluded in one year.

II. As far as the EIA Report is concerned, the worthy DG,

EPA brought to the attention of the Court that the process

envisaged under the Act of 2014 for grant of an approval

was duly carried through in terms thereof. He further

explained the steps taken, which were narrated in

chronological terms that;

11.05.2017. Application under section 13 of the Act of

2014 was filed with EPA.

26.05.2017 Internal Review Committee processed the

Project.

20.06.2017 A public notice was published in the

National Dailies.

07.07.2017 Brief note on the Project was distributed

along the route envisaged under the

Project amongst two hundred affectees/

shop keeper/ residents.

20.07.2017 Public hearing took place as Nishtar Hall

Peshawar.

III. The worthy Director General EPA also responding to the

anxiety of the petitioners as reflected in their petitions and

oral submissions at the bar, assured the Court that all

affectees shopkeepers/residents would be duly

compensated, and the compensation plan was an integral

part of the Project. He further assured the Court that in

 11

addition to the supervisory role of the Government of

Khyber Pakhtunkhwa, Asian Development Bank (“ADB”)

is also appointing a consultant to monitor the works being

carried out under the Project.

14. The worthy Advocate-General, Khyber

Pakhtunkhwa in support of the viability, feasibility and legality

of the project addressed the Court by contending that;

I. The Project is in fact an outcome of dire public

need and intense study, which dates back to the year

2013, when the Government of Khyber

Pakhtunkhwa requested the City Development

Initiative for Asia to help improve Peshawar Urban

Transport System and to provide technical and

financial support to implement the same. This

request was accepted which led to the Prefeasibility

of the Project being completed in May, 2014 laying

out the 20 years Urban Transport Strategy with a

ten year action plan. The Prefeasibility Study was

followed by Feasibility Study, which on the request

of the Government of Khyber Pakhtunkhwa was

carried out by the Asian Development Bank, and the

same was concluded in January, 2017.

II. The worthy Advocate General further submitted that

the engineering design of the Project was carried

out by International Consultant appointed by ADB

and cost estimates were also completed leading to

the preparation of PC-2, which was approved by

CDWD. The Project PC-1 was presented to CDWD

on 28
th
 March, 2017 and it recommended the

Project for consideration of ECNIC, where the cost

was rationalized, and was finally brought to

Rs.59.346 billion, with ADB share as Rs.41.881

billion and that of Khyber Pakhtunkhwa at Rs.7.465

billion. The Project infrastructure development was

at the cost of Rs.31.524 billion, which was to mainly

cover the civil work station, bridges, tunnels etc.

III. The total route envisaged in the project was 26

Kilometer, which was divided in to three sections,

and the Contractors for each section was finally

selected by the ADB through International

competitive biddings.

IV. In response to the query regarding acquisition of

property required for the Project, the worthy

Advocate General contended that 914 Kanal would

be required for the Project, and in this regard

notification under section 4 had already been issued

under the Provisions of the Act of 1894. In support

thereof, the said notification was placed on record.

 12

V. As for the permission to proceed with the Project in

the Cantonment Area of Peshawar is concerned, the

worthy Advocate General placed on record the

NOC from the Cantonment Board, Peshawar.

VI. Similarly, the worthy Advocate General also placed

on record the NOC from the District Nazim,

Peshawar and the minutes of the proceedings of the

District Council, Peshawar dated 04.04.2017. The

said documents, the worthy Advocate General

contended clearly demonstrated that the District

Government was kept abreast with the Project, and

in this regard the District Nazim, Peshawar was

included as a member of Board of Director of the

Urban Mobility Company vide notification

05.08.2016, which was to supervise the Project.

VII. The worthy Advocate General also explained that

the scale of the Project was so vast and financial

implication so steep that the District Government

did not have the capacity to proceed with the same

and for which International assistance was

required. Keeping the nature and scope of the

Project, the Government of Khyber Pakhtunkhwa

introduced an enactment the Khyber Pakhtunkhwa

Urban Mass Transit Act, 2016 (“Act of 2016”) to

ensure its safe execution and completion.

VIII. The worthy Advocate General also placed on

record the resettlement plan for the Project, and the

contract agreements executed by the Government of

Khyber Pakhtunkhwa through PDA and the

Contractors for each track of Project.

 As for the legal issues, the worthy Advocate

General vehemently contended that the Act of 2016 being later

in time would prevail over the provisions of LGA, 2013. In

addition, the worthy Advocate General also submitted written

submissions on the legality of the Project being initiated and

carried out under the Act of 2016 in terms that;

1. Article 140-A was inserted by Constitution

(Eighteenth Amendment) Act, 2010. Under the said

Article each Province shall by Law established a

local government system and devolved political,

administrative and financial responsibility and

authority to the elected representatives of the Local

Government.

 13

2. Accordingly, the Khyber Pakhtunkhwa Local

Government Act, 2013 was enacted and election to

the Local Councils were held and the Local

Councils had been functionalized. Under section

19(c) one of the functions of the District Council is

to approve proposals for public transport and mass

transit system, construction of express ways, fly-

overs, bridges, roads, under passes and inter-town

streets.

3. In order to overcome the transport problem in

Peshawar City, the Government of Khyber

Pakhtunkhwa decided to initiate a “Mega Project”

by the name style of Bus Rapid Transit (BRT).

4. Since it was a Mega Project, beyond the resources

and capacity of the Local Government, a law the

Khyber Pakhtunkhwa Urban Mass Transit Act,

2016 was promulgated for planning, establishment,

regulation and management of modern, sustainable

Mass Transit and Complementary Urban Mobility

System in the Province of Khyber Pakhtunkhwa. It

was provided in section 6 thereo, that for

management and operation a Board shall be

constituted under the Chairmanship of the Chief

Minister, Khyber Pakhtunkhwa and beside other the

Secretary to the Local Government Elections and

Rural Development Department shall be one of its

Members. Section 36 of the Act has provided for an

over-riding effect to this law.

5. A question has arisen as to whether this law

(Khyber Pakhtunkhwa Urban Mass Transit Act,

2016) is in conflict with Article 140-A of the

Constitution of Pakistan, 1973 or with the Khyber

Pakhtunkhwa, Local Government Act, 2013. The

answer to this question has been provided by the

Hon`ble Supreme Court of Pakistan in its Judgment

Reported as 2015 SCMR 1739.

6. The rationale of the Supreme Court judgment cited

hereinabove and paragraphs of which have been

reproduced hereinabove is as under;-

a. One that the Provincial Government
shall by law establish a Local

Government System under Article 140A

of the Constitution of Pakistan.

b. The creation of a Local Government
System does not spell the end of the

Provincial Government in the Province.

c. Even after the insertion of Article 140A

of the Constitutions the Provincial

Government would continue to have the

 14

authority to enact and amend statutes,

make general or special laws with

respect to Local Government and Local

Authorities to enlarge or diminish the

authority of Local Government and

extend or curtail municipal boundaries.

d. Instead of enumerating Local

Government Powers the Constitution

makers left these to be worked out in

harmony between the Provincial and

Local Government.

e. The Provincial Government can perform

the functions and exercise the authority

devolved on the Local Government in the

following three situations;

I. When the Local Government

lacked capacity or was

ineffective;

II. When the function was of a

nature which spilled over from

the territory of one Local

Government into that of another;

and

III. When economies of scale

justified such intervention.

7. The rationale of the Supreme Court judgment is that

even if the Local Government is established by law,

even then the Provincial Government would

continue to have authority to enact and amend

statutes, make general or special laws with regard

to Local Government and Local Authorities.

8. In case of Mega Project like the BRT where not only

huge finances and capacity to do the work is

involved, the Provincial Government while taking

into confidence the Members of the Provincial

Assembly enacted Khyber Pakhtunkhwa Urban

Mass Transit Act, 2016. This legislation is in no

way in conflict with either Article 140A of the

Constitution or Khyber Pakhtunkhwa Local

Government Act, 2013, as this Act has empowered

the Provincial Government to negotiate and

complete the said Mega Project. The law was

enacted as the Local Government lacked capacity

and the finances involved were beyond their budget.

The Provincial Government can work in harmony

with the Local Government in the Public Interest

Project.

9. The Provincial Government in exercise of its

 15

legislative and executive authority can add and

support the Local Government. The Provincial

Government has taken the initiative for the growth

and development of the people in the Public

Interest.

10. As far as section 38 of the Khyber Pakhtunkhwa

Urban Mass Transit Act, 2016 regarding the “over-

riding effect’, this is only with respect to the

particular subject of Mass Transit. This law is in no

way in conflict with the Local Government Act,

2013. It has to be read harmoniously and in aid of

the each other law. Thus, the Provincial

Government has made a valid law for Mass Transit.

11. It is evident from the documents submitted that the

Local Government is on board in the BRT Project.

The Project was discussed in the District Council,

Peshawar and the minutes of Meeting in which it

was discussed have been provided to the Hon`ble

Court. Moreover, the Secretary Local Government,

KP are the Members of the Board notified under

section 6 of the Khyber Pakhtunkhwa Urban Mass

Transit Act, 2016.

15. On going through the contentions raised by the

petitioners in both the petitions and the response of the

Provincial Government, it is noted that the challenges made to

the Project can generally be grouped into three distinct

categories;

Firstly, the technical, financial, supervisory and

executing capacity of the Provincial Government to carry out

the Project was lacking, hence would lead to disaster;

Secondly, the adverse environmental impact of

the Project was severe and thus warranting its immediate

closure; and

Finally, the lack of constitutional authority of the

Provincial Government to undertake the Project under Act of

 16

2016 without adhering to the provision entailed for such a

Project under LGA, 2013 and thereby rendering it to be

without lawful authority.

16. Let us take the first challenge made by the

petitioners regarding the technical, financial, supervisory and

executing capacity of the Provincial Government. Findings on

issues relating to technical and financial aspects of any project,

much so of a project which is highly specialized requiring

engineering and financial expertise, such as the present Project,

ought not to be passed by a Constitutional Court. Moreso,

when the assertions of the petitioners on the factual aspect of

the Project are vehemently disputed by the Provincial

Government. Accordingly, this Court would not like to enter

into such controversies and pass any findings on technical and

financial viability of the Project. Suffice it to state that, the

Project was duly considered and approved, at the highest

Provincial Government level by the CWPD, and at the Federal

level by the ECNIC.

17. Before parting with the issue in hand, it would be

pertinent to mention that the presentation of Mr.Riaz Ahmad,

SP (Traffic), Peshawar was not at par with what is warranted

in view of the scope of the inconvenience to be caused to

public in Peshawar. The situation demands more attention of

the Provincial Government and public awareness thereof and

in particular, the alternative traffic plan.

 17

18. As far as the objection of the petitioners regarding

Mr.Amin-ud-Din Ahmad, the Senior Director PIU of the

Project on behalf of PDA, it is noted that he is presently facing

charges of corruption in a reference filed by the National

Accountability Bureau and the trial whereof is being proceeded

before the Accountability Court at Peshawar. In such

circumstances, allowing him to proceed with supervising the

Project pending the said trial would be contrary to the well

cherished principle of good governance. The worthy Director

General, PDA is to assume the role of the Project Manager.

19. Now to the objection of the petitioners regarding

one of the Contractors appointed to carry out the Project,

namely, M/s Chaudhry Amir Latif and Brothers, having been

‘black listed’ by the Government of Punjab, it was also

brought to the attention of this Court that the said order had

been set aside by the Lahore High Court vide its decision in

W.P.No.39099/2016 decided on 07.09.2017. As far as the

other objection of the petitioners that one of the Directors of a

Joint Venture Company awarded the contract to execute the

Project having entered into a Plea Bargain Settlement with the

National Accountability Bureau is concerned, the learned

counsel representing the said Contractor filed written

submissions, which read as;

 18

“Although not specifically raised as a ground

in his main writ petition, it is alleged by the

petitioner’s counsel in his arguments that one

Ch.Aamir Latif had entered into a plea

bargain with NAB and thus is not qualified for

award of contract.

 As explained at certain length, BRT

Corridor is divided into three separate

sections known as Reach-I, Reach-II and

Reach-III. Reach-1 starts from Chamkani and

ends at Firdous Chowk. Reach-2 starts from

Fidous Chowk and goes until Aman Chowk

and Reach-3 goers from Aman Chowk to

Phase V, Hayatabad. Three separate contracts

have been awarded for these three

independent Reaches.

 Reach-I is awarded to a Joint Venture

namely SGEC-Maqbool-Calsons JV being the

lowest bidder. SGEC, a renowned state-owned

public-sector engineering and construction

enterprise from China is the Chinese partners

in the Joint Venture having 70% equity

exposure while Maqbool Associates (Pvt)

Limited and M/s Chaudhry Abdul Lateef and

Sons (CALSONS) are partners with 15%

shares each in the joint venture.

 Reach-II is awarded to a Joint Venture

CRG21-Maqbool Calsons JV. CRG21, a state-

owned subsidiary of China Railway Group is

70% partners in the Joint Venture while rest

of the share-holding is divided equally

amongst Maqbool Associates and CALSONS.

 Reach-III is awarded to SGEC-

Maqbool-Calsons JV. Share-holding is the

same as above.

 So far as the Company namely M/S

Chaudhry Abdul Latif & Sons (Pvt) Ltd.,

(CALSONS) is concerned, it is a 15% partners

in Contractor’s JVs in each of three Reaches.

This company is being managed by Chaudhry

Imran Latif while Chaudhry Aamir Latif is a

minority shareholder. Even the agreements

with Provincial Government were signed by

Chaudhry Imran Latif on behalf of CALSONS

Pvt Ltd.

 Furthermore, in order to understand

whether a plea-bargain effects award of a

contract in any manner, one can cite with

benefit Section 15 of the NAO, 1999, which

reads;

 19

“15. (a) Where an accused person is

convicted of an offence under section 9 of this

Ordinance he shall forthwith cease to hold

public office, if any, held by him and further

he shall stand disqualified for a period of ten

years, to be reckoned from the date he is

released after serving the sentence, for

seeking or from being elected, chosen,

appointed or nominated as a member or

representative of any public body or any

statutory or local authority or in service of

Pakistan or of any Province:

Provided that any accused person who has

availed the benefit of sub-section (b) of section

25 shall also be deemed to have been

convicted for an offence under this Ordinance,

and shall forthwith cease to hold public office,

if any, held by him and further he shall stand

disqualified for a period of ten years, to be

reckoned from the date he has discharged his

liabilities relating to the matter or transaction

in issue, for seeking or from being elected,

chosen, appointed or nominated as a member

or representative of any public body or any

statutory or local authority or in service of

Pakistan or of any Province.

(b) Any person convicted of an offence

under section 9 of this Ordinance] shall not be

allowed to apply for or be granted or allowed

any financial facilities in the form of any loan

or advances or other financial

accommodation by] any bank or financial

institution owned or controlled by the

Government] for a period of 10 years from the

date of conviction.

 As evident from the language of

section 15 of the NAO, 1999, law stipulates

only two kinds of disqualifications for

somebody who has availed option of plea

bargain under section 25(b) ibid, namely,

a. Disqualification from holding public
office.

b. Disqualification from receiving

financial assistance from Banks.

 Mandate of the law does not stipulate

any disqualification from seeking a livelihood

or from pursuing any lawful business even

after plea bargain under section 25(b) of the

NAO, 1999. Mr.Aamir Latif, after availing

plea-bargain is not precluded in any manner

from eking a respectable livelihood. He is not

debarred, precluded or prevented from

participating in tenders for work in any

 20

competitive regime by offering lowest bide.

Section 15 of the NAO, 1999 does not stipulate

any restriction over award of any contract to

someone who has been proceeded under

section 25(b) ibid.

 More importantly the work has not

been awarded to Mr.Aamir Latif in his

individual capacity but to a corporate entity,

having independent judicial personally in total

exclusion to its shareholders and that too as

one minority partner (15%) of big joint

Ventures.”

 (emphasis

provided)

20. What is crucial to note is that all three sections of

the Project were duly advertised seeking competitive

international bidders, which was finally awarded to three

successful Joint Venture Companies after verification by a

third party independent source; Asian Development Bank. In

case there is any impropriety in awarding the contracts for the

execution of the Project, the same can surely be inquired into

by the National Accountability Bureau under the enabling

provisions of the NAB Ordinance, 1999. However, for the

present, and that too from the available record, no impropriety

requiring immediate attention or directions of this Court is

forth coming. Disqualifying the entire Joint Venture Company

for the past record of a single partner/director, and that too of a

minority stake holder, would not be legally appropriate. But

for the nature of the Project, Mr.Amir Latif should not have

any managerial or supervisory role in running the Joint

 21

Venture Companies or execution of the of the works under the

Project.

21. Now, moving on to the second challenge relating

to the adverse environmental effect of the Project. The Brief

Report submitted and the oral submissions of the worthy

Director General EPA clearly demonstrate that, prima facie,

the prescribed requirements for rendering EIA, as provided

under section 13 of the Act of 2014, have been complied with.

The only issue which irks the Court is that the EIA approval of

the Project granted by the Director General, EPA is

conditional, which warrants to be periodically considered and

extended till its final approval. In the interim period, the

worthy Director General, EPA should periodically consider the

circumstances highlighted in the EIA, and if the same are

found in order, only then the EIA approval be extended.

Surely, granting a conditional approval would not absolve the

worthy Director General, EPA from his legal duty to ensure

that the Project fulfils and qualifies the prescribed

environmental standards under the law. Even otherwise, the

objections of the petitioners regarding EIA approval can be

challenged by them before the Khyber Pakhtunkhwa

Environmental Tribunal under Section 23 of the Act of 2014. It

would also be pertinent to note that any order passed by the

worthy Tribunal on their petitioners would then be amenable in

 22

appeal before a Bench of this Court under Section 24 of the

Act of 2014.

22. Let us now consider the third challenge made by

the petitioners, regarding the constitutionality of the Project

being undertaken by the Provincial Government under the Act

of 2016 without adhering to the procedure provided under the

LGA, 2013.

23. In the last four decades, it is noted that Local

Governments in Khyber Pakhtunkhwa were seldom allowed to

flourish by elected governments. Ironically, non-elected

government introduced Local Government Ordinances in all

four Provinces. These enactments were protected by inserting

provisions in the Constitution, expressly barring any

amendment thereto without consent of the President. This

move appears to be taken to protect and ensure that Local

Governments continue to function without interruption. The

legal development, as it progressed, can be categorized in the

following phases;

First Phase. (Pre 2001).

 Article 268 read with 6
th
 Schedule of the

Constitution did not mention the Local Government Laws,

which required previous sanction of the President for any

amendments repeal or alternation therein. The relevant

constitutional provisions read that;

 23

 268. Continuance in force, and adaptation of,
certain laws.—(1) Except as provided by this

Article, all existing laws shall, subject to the

Constitution, continue in force, so far as

applicable and with the necessary adaptations,

until altered, repealed or amended by the

appropriate Legislature.

(2) The laws specified in the Sixth Schedule shall

not be altered, repealed or amended without the

previous sanction of the President.

(3) For the purpose of bringing the provisions of

any existing law into accord with the provisions of

the Constitution (other than Part II of the

Constitution),the President may by Order, within

a period of two years from the commencing

day, make such adaptations, whether by way of

modification, addition or omission, as he may

deem to be necessary or expedient , and any such

Order may be made so as to have effect from such

day, not being a day earlier than the commencing

day, as may be specified in the Order.

 (4) The President may authorize the Governor of

a Province to exercise, in relation to the Province,

the powers conferred on the President by clause

(3) in respect of laws relating to matters with

respect to which the Provincial Assembly has

power to make laws.

 (5) The powers exercisable under clauses (3)

and (4) shall be subject to the provisions of an Act

of the appropriate Legislature.

 (6) Any Court, tribunal or authority required or

empowered to enforce an existing law shall,

notwithstanding that no adaptations have been

made in such law by an Order made under clause

(3) or clause (4), construe the law with all such

adaptations as are necessary to bring it into

accord with the provisions of the Constitution.

 (7) In this Article, “existing laws” means all

laws (including Ordinances, Orders-in-Council,

Orders, rules, bye-laws, regulations and Letters

Patent constituting a High Court, and any

notifications and other legal instruments having

the force of law), in force in Pakistan or any part

thereof, or having extra-territorial validity,

immediately before the commencing day.

Explanation.—In this Article, “in force” in

relation to any law, means having effect as law

whether or not the law has been brought into

operation.

 24

Second Phase (2002).

 Vide Legal Framework Order, 2002 various

constitutional amendments were introduced including Clause 2

of Article 268, which after amendment read;

“(2) The laws specified in the Sixth Schedule shall

not be altered, repealed or amended expressly or

impliedly without the previous sanction of the

President accorded after consultation with the

Prime Minister.”

Third Phase (2003)

 The Constitution (Seventh Amendment) Act,

2003 further amended Article 268 by inserting a proviso which

read;

“Provided that the laws mentioned at entries

27 to 30 and entry 35 in the Sixth Schedule

shall stand omitted after six years.”

Forth Phase (2010)

 The Constitution (Eighteenth Amendment) Act,

2010 inserted Article 140-A which read;

“140A (1) Each Province shall, by law,

establish a local government system and

devolve political, administrative and financial

responsibility and authority to the elected

representatives of the local governments.

(2) Elections to the local governments shall be

held by the Election Commission of Pakistan.

 The said constitutional amendments, further

amended Article 268 by omitting clause (2) of Article 268, and

also omitted Sixth Schedule and Seventh Schedule of the

Constitution in terms that;-

 25

“94. Amendment of Article 268 of the

Constitution.- In the Constitution, in Article

268, Clause (2) shall be omitted.

102. Omission of the Sixth and the Seventh

Schedule in the Constitution.- In the

Constitution, the Sixth Schedule and the

Seventh Schedule shall be omitted.”

Final Phase (Post Eighteen Amendment).

 On 7
th
 November, 2013, Khyber Pakhtunkhwa

Local Government Act, 2001 (“Ordinance of 2001”) after

being repealed by earlier legislative enactments, was finally

replaced by Khyber Pakhtunkhwa Local Government Act,

2013, where under Section 19(c), the District Council in City

District was vested to perform the following functions, inter

alia, ;-

“(c) Approve proposals for public transport

and mass transit systems, constructions of

express ways, fly-overs, bridges, roads, under

passes, and inter-town streets.”

(emphasis provided)

Interestingly, the said enactment also provided in Section 3 and

further under section 119 overriding effect in terms;

“3. Ordinance to override the other laws. The

provisions of this Ordinance shall have effect

notwithstanding anything contained in any

other law for the time being in force.

119. Act to override other laws on the

subject.--- The provisions of this Act shall

have overriding effect, notwithstanding

anything contained in any other law, on the

subject, for the time being in force.”

24. The respondent-Government enacted the Khyber

Pakhtunkhwa Urban Mass Transit Act, 2016 (“Act of 2016”),

 26

the preamble whereof truly depicts the intention of the

legislature, as it states;-

“Whereas it is expedient and necessary to

establish the Khyber Pakhtunkhwa Urban

Mobility Authority and to empower it for the

purpose of planning, establishing

coordinating and regulating mass transit

system and supporting systems and Urban

Transport Companies for coordinating,

constructing developing, operating,

maintaining and carrying out all ancillary

functions thereto for providing safe, efficient

comfortable, affordable, sustainable and

reliable forms of mass transit system and

supporting systems and to make provisions for

matters connected herewith or incidental

thereto.”

(emphasis provided)

Under this enactment, an authority having an independent legal

personality was established under the name and style of

“Khyber Pakhtunkhwa Urban Mobility Authority” having its

Board of Directors, the functions thereof included;

“4(d) Arrange studies, surveys, experiments

and technical research, financially and

environmentally sustainable urban transport

plans with respect to mass transit system and

ancillary matters to be made or undertaken

and contribute towards the cost of such

studies, surveys, experiments or technical

research made or undertaken by any other

agency, authority, private body or

Departments of Government, as the case may

be;

(e) change or divert and cause to be

implemented various transport routes,

structures or alignment and take such steps as

may be necessary or useful in the construction

and reconstruction, repair, maintenance and

operation of mass transit system and other

modes of transportation as may be relevant;”

 (emphasis provided)

 27

What is also interesting to note is that the provisions contained

in the Act of 2016 were provided overriding effect under

section 36 supra, which reads that;

“36. Overriding effect.--- The provisions of

this Act shall have an over ridding effect,

notwithstanding anything contained in any

other law for the time being in force.”

25. No doubt, the stance taken by the worthy counsel

for the petitioners rendering prominence to the provisions of

LGA, 2013 would have been accepted had the same being

made during the Second or the Third Phases, when the

protection provided in Clause 2 of Article 268 and the proviso

introduced thereto under the LFO, 2002 and the Seventeenth

Amendment were in place. These express Constitutional

protections were, however, removed after the introduction of

the Eighteenth Amendment, whereby Clause 2 of Article 268

and the Sixth Schedule were omitted from the Constitution.

Now, when we review Article 140-A of the Constitution, it

stands without the protecting provisions provided in Clause 2

of Article 268, and the Sixth Schedule, and thus what emerges

is a much diluted constitutional protection provided by the

legislature to the Local Government System. In essence,

Article 140-A of the Constitution, only mandates each

Province to ensure Local Governments to continually function,

and thereby devolving political, administrative and financial

responsibilities and authority to the grass root level. There is

 28

no express constitutional bar upon the Provincial Assemblies

to amend the enactments governing local governments. There

appears to be a harmonious co-relation between the authority

of the Provincial Government, as reflected in Article 137 read

with 142 of the Constitution, with the functioning or restriction

of the Local Governments, as protected under Article 140-A of

the Constitution. This crucial constitutional co-relation has

been very aptly discussed by the apex Court in LDA’s Case

(supra), in terms that;-

 “49. If this were so once the Province had

exercised its legislative authority to devolve

certain political, administrative or financial

functions or authority on the Local

Government its legislative and executive

authority would be correspondingly abridged.

If political, administrative and financial

powers were devolved to the fullest extent, the

Province would be left with no legislative or

executive authority. It would also lose the

means to recoup such authority by legislation.

This would mean that once a Provincial

Legislature conferred the full panoply of

political, administrative and financial

responsibility on the Local Government, its

own constitutional, legislative and executive

authority would be taken over by that of the

Local Government now and forever. The

impractical results that it may lead to and the

constitutional principles against which such

an interpretation runs have already been

identified by us……………………………………

 54. The Province is under an obligation

under Article 140A of the Constitution to

establish, by law, a Local Government System

and to devolve political, administrative and

financial responsibility on the Local

Government. Yet, in doing so it is not stripped

bare of its executive and legislative authority

under Articles 137 and 142 of the Constitution.

The Provincial and the Local Governments are

to act in a manner, which complements one

another. The Constitution, therefore, envisages

a process of participatory democracy, where

 29

the two governments act in harmony with one

another to develop the Province. The authority

of neither destroys the other. Article 140A

cannot be used to make the provisions of

Articles 137 and 142 either subordinate to it or

otiose. One constitutional provision cannot,

unless it is so specifically provided, override

another and must be harmoniously construed

together.”

 (emphasis provided)

26. In the said decision, the apex Court went on to

further explain the limits to which the Provincial Government

could ingress into the domain of the Local Governments. And

one of such permissible situation was when the local

governments due to lack of resources or capacity were unable

to perform their functions as provided under the enabling

laws. In fact, the apex Court considered it the wisdom of the

parliament not to fix the limits of the Provincial Government

in matters relating to the domain of the local governments.

These views of the apex Court were expressed in terms that;-

“56. That even after the insertion of Article

140A the Provincial Government would

continue to have the authority to enact and

amend statutes, make general or special laws

with regard to Local Government and local

authorities, enlarge or diminish the authority

of Local Government and extend or curtail

municipal boundaries. This power of

amendment has, however, to be informed by

the fact that if the Provincial Government

oversteps its legislative or executive authority

to make the Local Government powerless such

exercise would fall foul of Article 140A of the

Constitution. An excessive or abusive exercise

of such authority would not be countenanced

by this Court. It would be struck down.”

74. The solution, therefore, lies in reading the

provisions of the two statutes in harmony. The

LDA Act, 1975 is to be regarded as an

enabling statute. It allows LDA to act in

support of and to complement the Local

 30

Government in the exercise of its functions

and responsibilities. Where the Local

Government is unable to act because of a lack

of resources or capacity, or where the project

is of such a nature that it spills over from the

territory of one Local Government to another

or where the size of the Project is beyond the

financial capacity of the Local Government to

execute; the LDA can step in and work with

the Local Government. Economies of scale,

spillovers and effectiveness are merely

illustrative of the situations in which the LDA

can act in the exercise of its functions to carry

out developmental and other work and

perform its statutory functions. These are not

exhaustive. Life and time may throw up other

situations and create circumstances which

may warrant LDA action to be taken in

consultation with the Local Government

within the purview of PLGA, 2013. Closing

the categories today will freeze growth and

retard progress.”

 (emphasis provided)

27. In view of the above deliberation, this Court is in

consonance with the legal submissions of the worthy

Advocate General, Khyber Pakhtunkhwa qua the mandate of

the Provincial Government to carry out the Project under the

Act of 2016, and further to the conclusion drawn by the

worthy Advocate General in his written submission regarding

the ratio decidendi of the apex Court in LDA’s case supra.

28. Moving on to the other defence set by the worthy

Advocate-General in support of the Act of 2016 being later in

time and thus to prevail over the earlier enactment of LGA,

2013. Under normal circumstances, a later enactment would

expressly state its dominance over the earlier enactment by

expressly repealing the same. There may also be a situation

where without expressly repealing an earlier enactment, the

 31

later enactment impliedly repeals the same. The test for such

an implied repeal has been discussed in NS Bindra’s

Interpretation of Statutes (“10
th
 Edition”), in terms that;

“An implied repeal of an earlier law can be

inferred only where there is the enactment of a

later law which had the power to override the

earlier law and is totally inconsistent with the

earlier law that is where the two laws-the

earlier law and the later law-cannot stand

together.”

 (emphasis provided)

29. When we apply the above test of implied repeal

to LGA, 2013 and the Act of 2016, it is noted that the latter

does not impliedly repeal the former, as the two laws are

neither totally inconsistent nor it can be stated that the two

cannot stand together. The Act of 2016 is in fact taking only a

specific subject matter relating to Urban Transit System from

the District Government, and that too only because it was

beyond its resources. Thus, in such circumstances, the Act of

2016 can safely be regarded as an enabling statute,

complementing and supporting the local governments.

Moreover, it is also to be noted that this ingression by the

Provincial Government over the District Government has not

been kept in isolation, but in fact, the District Council and

District Nazim have been kept abreast of the Project and

District Nazim has been made part of the Board of Directors of

the Khyber Pakhtunkhwa Urban Mobility Authority. In similar

circumstances, the Indian Supreme Court in Shiv Shanker’s

case (1971) 3 SCR 607, where the subsequent enactment

 32

related to a part of the general subject matter in a more minute

manner, but as it did not irreconcilably contradict the earlier

enactment, the same was termed as supplementary enactment

in terms that;

“Statutes in pari material although in

apparent conflict should also so far, is

reasonably possible, be construed to be in

harmony with each other and it is only when

there is an irreconcilable conflict between the

new provision and the prior statute relating to

the same subject matter, that the former, being

the later expression of the legislature, may be

held to prevail, the prior law yielding to the

extent of the conflict. The same rule of

irreconcilable repugnancy controls implied

repeal of a general by a special statute. The

subsequent provision treating a phase of the

same general subject matter in a more minute

way may be intended to imply repeal pro-

tanto. When there is no inconsistency between

the general and the special statute the latter

may well be construed as supplementary.”

 Accordingly, for the reasons stated hereinabove,

this Court declares and holds;-

I. That both the petitions fulfill the test of public

interest litigation and thus maintainable.

II. That the petitioners in both the petitions are

aggrieved persons within the contemplation of

Article 199 of the Constitution of Islamic

Republic of Pakistan, 1973 as the issue raised

relates to their fundamental right to life enshrined

under Article 9 supra.

 33

III. That the objections raised regarding technical,

financial, supervisory and executing capacity of

the Provincial Government to undertake the

Project being not only highly technical and

specialized but also disputed by the respondent-

Government ought not be commented upon by

this Constitutional Court.

IV. That the alternative traffic plan, as presented by

Mr.Riaz Ahmad, SP (Traffic), Peshawar was not

at par with what was warranted in view of the

magnitude and scope of works under the Project.

The worthy DIG (Traffic) is stated to be on a

course and has not relinquished his charge, the

worthy Inspector General of Police is to ensure

that the charge of the DIG (Traffic) is

immediately assigned to a responsible officer who

may personally supervise the alternative traffic

plan.

V. That the worthy Deputy Inspector General

(Traffic) and Commanding Officer of the Military

Police of Cantonment, Peshawar are to streamline

alternative traffic plan and ensure that senior

officers are to personally supervise all the critical

check points during the rush hours for the smooth

 34

flow of traffic and convenience of the public.

VI. A fortnightly joint reports of the worthy Deputy

Inspector General (Traffic) and Commanding

Officer of the Military Police of Cantonment,

Peshawar are to be submitted to the Human

Rights Cell of this Court confirming the steps

taken and their satisfaction regarding the efforts

made in regard to the alternative traffic plan.

Furthermore, any request in writing to any person

or authority made by the worthy Deputy Inspector

General (Traffic) in the City of Peshawar in

lawful furtherance of the alternative traffic plan is

to be complied with forthwith.

VII. Mr.Amin-ud-Din Ahmad, the Senior Director PIU

of Peshawar Development Authority shall not be

involved in any manner whatsoever regarding the

affairs of the Project pending trial before the

Accountability Court at Peshawar. And during the

interim period the worthy Director General, PDA

is to personally perform the functions of Project

Director of the Project.

VIII. Mr.Amir Latif of M/s Chaudhry Abdul Latif and

sons (Pvt) Ltd shall in no way have any

 35

managerial or supervisory role in running the

Joint Venture Companies or execution of works

under the Project.

IX. The conditional EIA approval granted by the

worthy Director General EPA purportedly under

Section 13 of the Khyber Pakhtunkhwa

Environmental Protection Act, 2014 (“Act of

2014”), requires to be finalized. The worthy

Director General EPA shall fortnightly consider

the conditions highlighted in the EIA report, and

thereafter, if found in order, to extend the same till

its final approval.

X. The suggestions highlighted by Muhammad

Khurshid Khan, Advocate be placed for

appropriate directions before the Khyber

Pakhtunkhwa Urban Mobility Authority in its next

meeting.

XI. The action of carrying out Peshawar Sustainable

Bus Rapid Transit Corridor Project (“BRT”)

under the Khyber Pakhtunkhwa Urban Mass

Transit Act, 2016 (“Act of 2016”) is with lawful

authority.

XII. That the provision of Khyber Pakhtunkhwa Urban

 36

Mass Transit Act, 2016 is neither in violation of

Article 140-A of the Constitution nor

irreconcilably contradicts the provision of the

Khyber Pakhtunkhwa Local Government Act,

2013.

XIII. The progress reports submitted to the Director,

Human Rights Cell, Khyber Pakhtunkhwa shall be

placed before the Chief Justice in his Chamber.

 Both these writ petitions are disposed of, in the

above terms.

Announced.
Dated 07.12.2017

 CHIEF JUSTICE

 J U D G E

F.Jan/*

(DB) Hon`ble Mr.Justice Yahya Afridi, Chief Justice

 Hon`ble Mr.Justice Syed Afsar Shah, Judge

