
THE HASHEMITE KINGDOM OF JORDAN

MINISTRY OF TOURISM AND ANTIQUITIES
THE WORLD BANK

THIRD TOURISM DEVELOPMENT PROJECT
SECONDARY CITIES REVITALIZATION STUDY

Karak

� � � �� � � � � � 	
 ��

 �

 � � � 	 �

� � � � � �� �

JOINT VENTURE OF COTECNO WITH ABT ALCHEMIA CDG MGA

Prepared by: IH Rev: A

Checked by: RK Date: 24/05/05

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 2 OF 29

�
 � � � � � � �� � � 	 � � 	
 �

1. EXECUTIVE SUMMARY ...3

2. INTRODUCTION..4
2.1 Objectives of the Study ..4
2.2 Delineation of the Project Area ..5

3. ENVIRONMENTAL ASSESSMENT METHODOLOGY..6
3.1 Purpose and Objectives...6
3.2 Study Process and Methods ..6

3.2.1 Study Area Reconnaissance ..6
3.2.2 Literature Review..7
3.2.3 Site Visits ..7
3.2.4 Community consultation ...7

4. DESCRIPTION OF SITE AND SURROUNDING AREAS...9
4.1 Natural resources and environmental issues...9

4.1.1 Location ..9
4.1.2 Climate..9
4.1.3 Geology ..10
4.1.4 Agriculture and forestry ..10
4.1.5 Traffic conditions ..11
4.1.6 Parking..13
4.1.7 Landscape ..14
4.1.8 Biodiversity ...14
4.1.9 Historic background..17
4.1.10 Conclusions ..19

5. ENVIRONMENTAL ASSESSMENT OF THE CITY REVITALISATION PROGRAM20
5.1 Abstract of the proposed projects ..21

5.1.1 K.01 - Upgrading of street network...21
5.1.2 K.02 - The new “heritage trail” along the eastern side of karak21
5.1.3 K.03 - Redesign of the existing bus station ..22

5.2 Environmental elements identification ...22
5.3 Phases of the EA study..23

5.3.2 Activities in relation to phases ..24
5.4 Impacts identifications..24
5.5 Valued Environmental Components ..25
5.6 Potential Impacts of Projects’ Activities on Valued Environmental Components27

5.6.1 Public Health...27
5.6.2 Occupational Health and Safety...27
5.6.3 Physical components..28
5.6.4 Biodiversity ...28
5.6.5 Socio-Economic Conditions..28
5.6.6 Archeology..29

5.7 Conclusions and recommendations...29

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 3 OF 29

� � � � � � � � 	 � � � �
 � � �
 � � �

The objectives of the EA study are to assess the environmental issues of the target area and
to validate the CRP as a whole from an environmental point of view, by examining the pro-
ject©s potential negative and positive environmental impacts.

A number of site visits by the different members of the technical team were organized during
the course of the study. The visits were carried out during the months of October and De-
cember 2004. Site visits covered most of the districts of Karak historic core, proposed loca-
tion for the projects, neighbourhood residential areas and other infrastructure facilities within
the project areas.

The technical team undertook intensive consultations with the officials, technicians and pub-
lic at the Municipality of Karak City, Ministry of Environment, Ministry of Tourism and the lo-
cal communities. Consultations were carried out through official meetings, site visits, scoping
sessions and public consultations.

Karak lies at the geographic heart of Karak Governorate, about 116 km south of Amman.
The boundaries of the Governorate are defined by the Dead Sea to the west, Wadi El Mujib
to the north, Wadi El Hasa to the south, and the boundary of Ma’an Governorate to the east.
Old Karak is located at an altitude of 1000 meters on the western edge of the Karak Plateau.
It holds a strategic position astride the ancient Kings Highway, at the head of Wadi-Al Karak.

The Karak region experiences a heavily degraded Mediterranean climate characterized by
cool, wet winters and hot, dry summers, with generally very short springs and autumns.
Rainfall and temperature in the Governorate are highly influenced by altitude. Rainfall is cur-
rently showing a decline over time. Winter temperatures can be low, especially in the moun-
tainous areas where annual minimum temperatures can be below – 4 C.

The geology of the Karak region comprises Pre Cambrian basement complex rocks overlain
by sedimentary rocks of Ordovician to lower Cretaceous age. These have been extensively
deformed by tectonic activity associated largely with the adjacent Dead Sea Fault. The area
is still seismically active, and evidence from historic records suggests that a major earth-
quake capable of causing significant damage will occur along or close to the Jordan Rift Val-
ley every 150 years.

Karak lies in an area of great landscape variety and beauty. The character of the landscape
reflects the underlying landform and climate, and the vegetation and cultural and historic en-
vironment that has evolved from this. A number of distinct landscape character areas can be
discerned in a relatively small geographical area around Karak.

Air quality and noise are not considered to be a problem in Karak, either as a danger to
health or as a more general public nuisance.

The current conditions of the traffic inside the city is really alarming. Moreover, the city faces
a high parking demand, and a lack of parking spaces. Due to its current role as a center for
governmental buildings, a tourist destination, and an attraction point for residents of the sur-
rounding villages, who come to Karak for recreation and shopping, the available parking
spaces are failing to accommodate the current demand.

The quality of the natural and general environment will support and encourage the continued
attraction of the region. The protection of its environmental quality is a major policy consid-
eration, which could affect its future potential both as a place to live and work and as a tour-
ist attraction.

After presenting the current conditions of the project area; the technical, financial and social
aspects of the proposed actions; and the anticipated environmental impacts on the physical,
ecological and socio-economical aspects of the environment, it can be concluded that the
proposed projects will have a net positive socio-economic impacts on the residents and envi-
ronment of Karak City. The positive impacts in the short, medium and long term exceeded
the anticipated negative impacts during the construction and operation phases.

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 4 OF 29

� � � � � 	 � � � � � 	 �� � �

According to the Terms of Reference (ToR), the scope of the whole study is to contribute to
the ten-year strategy for tourism whose aim is to “develop the potential of regional centres
such as Karak, Jerash and Madaba in order to increase their contribution to the value added
by the national tourism sector and benefit the population of these cities and their respective
regions”. An explicit link is proposed between the need for an urban regeneration of the city
centre and the improvement of tourism facilities in order to achieve the following goals:

· Spread the impact of increased numbers of tourists having longer stays;

· Provide the opportunities for local business growth and employment;

· Benefit the local population by job creation.

Tourism is to be considered as an engine for an overall socio-economic development of the
regional centres and urban regeneration is a crucial issue for such a tourism development: it
is essential in order to promote the identity of each regional centre, to improve the quality of
the urban fabric in the old cities, and to enrich the experience of visitors. At the same time,
an enhanced urban environment and a better livelihood for both residents and visitors, are
conditions to maximize the effects of public investments and favour private initiatives.

The ToR stress that “the objectives of tourism promotion should not overshadow the general
analysis of the need for sustainable urban regeneration for the benefit of the local population
in the living commercial and administrative centre”, and the goals of the Study are defined as
follows:

· To develop a medium term development strategy for the city of Karak, with the emphasis
on the potential links between the two terms of the tourism promotion and the urban re-
generation.

· To identify priority urban regeneration and tourism-related projects and cultural heritage
conservation activities for the city of Karak and its immediate attraction zone.

� � � � � � � � � � � � ! � � " � � # � � ! � $ %&�

The objective of this study is to reflect environmental resources of value, concern, and/or
sensitivity, including sites having/needing official recognition and protection, urban practices
to be changed, if any. In more specific the main assignments will consist of:

· Assessment environmental issues of the study area including sites that are/should be
listed/protected, management practices to be changed, etc…

· Validation of the city revitalisation program as a whole from an environmental point
of view, by examining the project©s potential negative and positive environmental im-
pacts.

This shall be done by means of an evaluation matrix project actions/environmental im-
pacts. The matrix shall take into account (a) the natural environment (air, water, and
land); (b) human health and safety; and (c) social aspects (involuntary resettlement, and
cultural property).

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 5 OF 29

� � � � %� ' � (� � � � � (� � " � � # � �) * � � � � � � � * � � �

This Report will discuss the case of Karak City, located at around 150 km to the south-west
of Amman City, and accessed through the Desert Highway that connects Amman with all the
southern regions.

AERIAL PHOTO OF KARAK WITH THE CRP AREA

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 6 OF 29

+�� � � � � � � � � � � 	
 � ��

 �

 � � � 	 � , � 	 - � � � � � . � �

+�� �) $ *) � ! � � � (%�� � � � � � � � ! � �

An Environmental Assessment (EA) and environmental validation of the proposed actions in
the city of Karak was requested by the Client, in parallel with the final design of the project
and prior to the implementation. The EA will consider the potential locations used by the pro-
ject.

This EA Study, commissioned on October 2004, has as its target the preparation of Envi-
ronmental Impact Assessment Study Report of the third tourism development project.

In this study, there will be a focus on the following aspects:

· Research into the current environmental situation at the proposed sites for further ac-
tions and its surroundings.

· Description of the current site operation and the site conditions.

· Evaluation with regard to compatibility with minimum environment requirements.

· Assessment of the sensitivity of the surroundings of the action site (nature, human wel-
fare, land use, surface / groundwater situation).

+�� � ! � $ %&�) * � � � ! ! � � (%�, � � # � %! �

This section covers all methods used for completing this study. Before the project was offi-
cially launched, a base line research was carried out for the proposed sites. This was fol-
lowed by the site visits to the project areas. Following this, information was gathered from
different ministries and other sources that would be important to the study. Next a scoping
meeting was held with various stakeholders, officials and community representatives in
Karak Governorate in order to discern their opinion of the project and the potential impacts it
could have. At that stage the communities were involved formally with their opinions regard-
ing the possible effects the project that could raise on the environment.

Finally combining all this information, community consultation and field visits feedback en-
able the consultant to define the major environmental impacts, assessed, evaluated and
mitigation measures were recommended in the form of environmental management plan.

3.2.1 STUDY AREA RECONNAISSANCE

A number of site visits by the different members of the technical team were organized during
the course of the study. The visits were carried out during the months of October and De-
cember 2004. Site visits covered most of the districts of Karak old city, proposed location for
the projects, neighbourhood residential areas and other infrastructure facilities within the pro-
ject areas.

The technical team undertook intensive consultations with the officials, technicians and pub-
lic at the Municipality of Karak City, Ministry of Environment, Ministry of Tourism and the lo-
cal communities. Consultations were carried out through official meetings, site visits, scoping
sessions and public consultations.

Officials at the MOTA and the Municipality were very cooperative and helpful to the technical
team. All the meetings in Karak were arranged with consultation of the project manager.

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 7 OF 29

3.2.2 LITERATURE REVIEW

During the visits of the technical team to the concerned agencies, most of the relevant data
and information were collected and reviewed. The collected data were in the form of reports,
maps, recent studies by the local agencies, public consultations, suggestions and comments
of the communities and officials.

These data include but are not limited to the following:

INFORMATION GATHERED SOURCE

Aerial photo scale 1:10 000 Royal Geographic Centre

Tourist Map scale 1: 5 000 Royal Geographic Centre

Topographic Map scale 1: 10 000 Royal Geographic Centre

Information on the History of Karak Department of Antiquities

Temperature, Rain and Humidity information Meteorological Department

More information regarding the proposed future actions Study of the second tourism development project

TABLE 1 - INFORMATION GATHERED AND SOURCE

3.2.3 SITE VISITS

Site visits were conducted during the months of November and December 2004 to the pro-
posed locations for the new actions in Karak City in order to gain more information about the
project sites. The team visited the targeted locations and surroundings, and the market
nearby. The visit was very useful in clarifying the details of the project. From these visits,
more information was gathered and it also became clear that the following information was
needed.

· Information concerning the residential areas close to the sites,

· Information concerning the material to be used for construction,

· What facilities will be provided for visitors,

· What safety measures will be adopted,

· Parking and traffic information,

· Method of solid waste collection and disposal, and

· Drainage system capabilities.

The missing information were gathered from the different parties, MOTA, the municipality
and other related organizations.

The missing information were gathered from the different parties, the Ministry, the municipal-
ity and other related organizations.

3.2.4 COMMUNITY CONSULTATION

In order to involve the communities within the targeted areas, a city consultation workshop
was held at the City Hall attended by the Mayor, government officials and key representa-
tives from the community. The workshop was held on Thursday 9/12/2004. The aim of the
workshop is to present a preliminary project outline and introduce the concept of the City
Revitalization Pact and obtain comments and feedback. The workshop began with a presen-
tation of the preliminary project outline and the communication was completely held in Ara-
bic. The presentation was followed by a series of questions, discussions and feedback on
the proposed actions.

Another meeting was held with the Mayor of Karak on the 26th of January, 2005. More dis-
cussions were carried out between the technical team and the officials.

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 8 OF 29

A lot of suggestions and proposals came out concerning possible project actions, both in the
public sector area and from the private sector. A specific points that were raised during the
meeting and related to environmental aspects can be summarized as follows:

· The essentiality of public participation and community consultation during all the phases
of the project.

· Emphasizing on the public awareness during the planning and implementation phases of
the action project.

· The priority for employing the labour forces should be from Karak.

· Encouraging the private sector participation.

· Traffic management is a crucial matter for enhancing the accessibility to the old town
and attracting more visitors to the city.

· Drainage system is required to scale down the flooded water pounding at the streets dur-
ing winter season.

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 9 OF 29

� � � %�
 � � � / 	 � � � � � � �
 � 	 � �
 � � �
 � � � � � � � � � . �
 � �

 �

Karak is essentially a Citadel town and closely related in both form and function to its Castle.
Likely to have been established in the late Bronze or early Iron Ages around 1,200 BC.
Karak would most certainly have been defensive in character and the site of the present
Castle would have been of great strategic value.

� � � � (� � $ * � ' �* � ! � $ * � � ! � � (%�� (� * � (, � (� � ' � � ! ! $ � ! � �

This section outlines the natural and man made features that make up the environmental re-
sources of Karak and the surrounding area. The first part provides a brief geographical over-
view of the Karak Governorate, intended to provide a general environmental context, high-
lighting any major constraints and resource implications of the development of Karak. It also
draws attention to the environmental resources of the wider region that may attract new or
increased tourist interest in the future. The second part of this section is focused upon the
old city, its historic and cultural environment, landscape setting, and a summary of town-
scape and urban character. Existing environmental conditions such as water supply, and
waste collection and disposal are also covered.

4.1.1 LOCATION

Karak lies at the geographic heart of Karak Governorate, about 116 km south of Amman.
The boundaries of the Governorate are defined by the Dead Sea to the west, Wadi El Mujib
to the north, Wadi El Hasa to the south, and the boundary of Ma’an Governorate to the east.

Three distinct geographic zones can be distinguished, running north–south through the re-
gion. To the west is the Dead Sea, about 400m below sea level and the lowest land, and the
most saline waters on earth. This is border by the steep cliffs of the Jordan Rift Valley Es-
carpment, which rises to a height of over 1000m in the Governorate, and extends eastwards
from the Dead Sea for a distance of between 10 to 20 km. The Escarpment culminates in the
Karak Highland Plateau, an undulating plain that gradually decreases in height towards the
desert to the east.

Old Karak is located at an altitude of 1000metres on the western edge of the Karak Plateau.
It holds a strategic position astride the ancient Kings Highway, at the head of Wadi-Al Karak.

4.1.2 CLIMATE

The Karak region experiences a heavily degraded Mediterranean climate characterised by
cool, wet winters and hot, dry summers, with generally very short springs and autumns.
Rainfall and temperature in the Governorate are highly influenced by altitude.

On the high-lands around Karak, and the mountains to the north and south, annual rainfall
averages about 350mm but falls rapidly to an average of less than 100mm to the west at the
Dead Sea and to the east towards the Desert Highway at Al Qatranah. However these aver-
ages hide very wide annual variations, for example, in the mountainous area around Karak,
annual rainfall can range between 200mm and 650mm. Rainfall is currently showing a de-
cline over time.

Annual mean temperatures range from 15.5 C at Karak (Mu’tah University) to 17 C at Al

Qatranah and over 25 C at Al Safi at the southern end of the Dead Sea. In the highland areas
around Karak, average maximum summer temperatures do not exceed 37 C but inland to-
wards Al Qatranah they reach 40 C and at Al Safi 45 C. Winter temperatures can be low, es-
pecially in the mountainous areas where annual minimum temperatures can be below –4 C.

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 10 OF 29

Winds can be relatively high, and when they blow from the desert, they are cold in winter and
hot and dusty in the summer. Winds are predominantly from the west and southwest, how-
ever, and they provide some cooling during the summer, especially on the higher areas
around Karak.

Air quality and noise are not considered to be a problem in Karak, either as a danger to
health or as a more general public nuisance.

4.1.3 GEOLOGY

The geology of the Karak region comprises Pre Cambrian basement complex rocks overlain
by sedimentary rocks of Ordovician to lower Cretaceous age. These have been extensively
deformed by tectonic activity associated largely with the adjacent Dead Sea Fault.

The area is still seismically active, and evidence from historic records suggests that a major
earthquake capable of causing significant damage will occur along or close to the Jordan Rift
Valley every 150 years1.

Karak City and much of the highland plateau are characterised by mainly limestone rocks, al-
though to the east, north and south there are areas of predominately volcanic rock.

A band of sandstone rocks runs north south along the lower reaches of the escarpment, and
on the edge of the Dead Sea are outcrops of Early Palaeozoic rocks. The bottom of Wadi Al
Karak comprises gravels and conglomerates.

4.1.4 AGRICULTURE AND FORESTRY

Agricultural is one of the most important sectors of the regional economy, and it is the De-
partment of Agriculture’s aim that farming should continue to develop in a sustainable man-
ner and provide further jobs and improved incomes. About a quarter of the land area of the
region is considered suitable for agriculture, although less than 60% of this is actually used.

The upland areas account for over 80% of agricultural production, the bulk of it being rain fed
crops. Out of a total of over 20,000ha of upland farmland, 16,000ha is in arable production,
3,000ha is devoted to tree crops and a further 1,000ha produce vegetables. The best areas
for rain fed agriculture lie fairly close to the Kings Highway, and farming becomes less viable
further east as rainfall levels decline.

In addition, livestock and poultry account for a large part of the agricultural resource of the
Govenorate. The recent expansion of intensive chicken farming in the desert areas west of
Al Qatranah, has made the area a large exporter of meat and eggs.

Extensive irrigated farming, predominantly vegetables is undertaken in the Ghor Safi area.
Farming in the Dead Sea Escarpment is generally concentrated in the upper wadis, where
seasonal rivers and perennial springs are used to support large areas of tree crops, princi-
pally olives, and also other crops such as vegetables and fruit. Wadi Al Karak and Wadis Al
Mujib and Al Hasa have extensive areas of such planting. The extension of agricultural ac-
tivities in Wadi Al Karak is currently being developed through the Karak development project
that is being supported by the Spanish Government. This area was identified in the Jordan
Rift Valley Master Plan as having the potential to support additional rain fed tree crops.

Much of the agricultural production of the area is consumed locally, although some surplus
produce is sent to the market in Amman, including much of the output of the broiler chicken
industry.

Water supplies for certain agricultural crops and forestry are supplemented in the Wadi Al
Karak through the use of treated sewage effluent.

1 The Harza JRV Group. Jordan Rift Valley Integrated Development Study Final Report – Master Plan. Annex B –
Environmental Profile. August 1997

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 11 OF 29

Agriculture is currently under pressure from the rapid expansion of urban areas on the High-
land plateau, which is leading to a steady loss of upland agricultural land. This is particularly
evident in the areas around Karak and Al Mutah. Large forests are believed to have once ex-
isted in the region and extensive re-afforestation is currently being promoted by the Govern-
ment as an environmental and recreational resource. A good example of recent tree planting
is the Jubilee Forest, which overlooks Karak from the north. It provides a valued recreational
resource for the local population and an attractive landscape backdrop for the city. It com-
prises 150ha of land, planted in a naturalistic manner largely with Syrian and Mediterranean
Pine.

4.1.5 TRAFFIC CONDITIONS

The layout of the city is characterised by a grid of streets, the principal streets running in a
northeast direction parallel with each other, down hill and away from the castle. The streets
vary in width but the majority are narrow, or of medium width, and are at most suitable only
for one-way traffic.

Road junctions are all poorly defined and pedestrian crossing facilities absent. At the two
busiest road intersections, Al Mujamma Junction and Al Montazah Junction, this is a particu-
lar problem and a potential safety hazard to all road users.

Most streets have pedestrian footpaths on both sides but these are usually of very short
length and run level with individual shop units rather than the street. Due to the steepness of
the streets, changes of level between the street and the footway can be very marked and,
since there are no dropped kerbs walking can be hazardous

Car parking is in very short supply in the centre, and adequate space for bus stops and lay
over areas is particularly problematic. As a result there is a great deal of traffic congestion
and wasted travel time caused by vehicles looking for parking or stopping areas.

Old Karak is the commercial centre for a wide geographical area, and attracts a large num-
ber of people to its main commercial areas, particularly, Al Malik Hussein Street, Al Khider
Street, Al Maidan and Al Omari Streets. The centre is lively and bustling, with displays of
goods often spilling out onto the footways. Whilst this is picturesque, it does tend to block
pedestrian passage, and, coupled with the constant breaks in the footway and changes in
levels, encourages people to walk in the road rather than on the footways. Vehicle parking or
the unloading of delivery trucks often restricts the usable width of the road to a single lane.
As a result pedestrians and vehicles jostle for supremacy along the streets, and the town
centre is very congested, despite low overall traffic levels.

The road network in the Governorate of Karak consists of 671 Km of paved and unpaved
roads as shown in the following table. This figure excludes all agricultural roads built by the
Jordan Valley Authority and Municipality roads.

TYPE OF ROAD LENGTH (KM) %

Primary Roads 285 43

Secondary Roads 171 25

Village Roads 215 32

Total 671 100

TABLE 2 - ROAD NETWORK

The major primary and secondary regional highways from and to Governorate of Karak are:

· Desert Highway (Route 15),

· Dead Sea Highway (Route 65),

· �Kings Highway (Route 35) and,

· �Route 50.

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 12 OF 29

Desert Highway

Desert Highway (Route 15) is a primary dual 2-lane highway, with a 15-m width, running
from north to south connecting the capital city, Amman with the port city of Aqaba approxi-
mately 350-Km apart (Figure 7.2). It is the main route for transit truck traffic from Aqaba to
neighbouring Arab countries; domestic import traffic and phosphate export traffic through
Aqaba. Access to Karak is via the secondary road, route 50, which extends east to west and
connects Desert Highway to the Kings Highway. The distance to Karak from the Desert
Highway is approximately 34 Kms. Although at the time of this study no historical traffic vol-
ume was available, many site observations showed no serious capacity problem on the De-
sert Highway. It is in moderate physical condition, due to the high volumes of cars and
heavy goods vehicles, but it is rehabilitated annually at certain sections.

Dead Sea Highway

The Dead Sea Highway (Route 65) is north-south primary single lane carriageway that con-
nects Amman, Dead Sea and Aqaba. It is 7.2 m wide with 3-m shoulder in each direction. It is
secondly most used after the Desert Highway. Access to Karak is via Route 50 that connects
the Ghor region with the Desert Highway. Site visit showed no major capacity problems. It has
the best physical condition among all highways, due to its recent completion and rehabilitation.

Kings Highway

The Kings Highway (Route 35) is a north-south secondary single carriageway, with 7-m width,
that connects Amman, Madaba, Karak, Tafila and Petra. The physical conditions of this High-
way are poor, where it passes through mountainous regions with very steep terrain. Between
Rabba and Qaser, in the Governorate of Karak, it is dual 2-lane with an excellent physical con-
dition. Site visit again showed very low volume of traffic, the lowest among all highways.

The sections of the primary and secondary road network most used by tourist and recreation
traffic are concentrated in the areas around the Dead Sea, and the Kings Highway between
Karak and Madaba.

Route 50 (Qatraneh-Dead Sea)

Route 50, is a secondary east-west single carriageway that connects the Dead Sea High-
way, Kings Highway and the Desert Highway. It is about 55 Kms long, and it passes through
the City of Karak. It is mainly used as a collector-distributor route, carrying very low volume
of local traffic to the main regional highways. It is inconsistent in its physical condition and
width, where the section between Qatraneh and Karak, 34 Kms long, is currently under re-
habilitation. It starts at Qatraneh as dual 2-lane for 6.5 Kms, but it remains in good to bad
condition, with 7-m width, until it reaches the City of Karak. The section between Karak and
the Dead Sea is in bad physical condition, passing through mountainous regions and steep
terrain. It remains as a 7-m wide single carriageway, until it connects with Dead Sea High-
way, where it widens and improves in condition.

A recent study for the traffic management in Karak figured out the following principal conclu-
sions:

· Overall traffic exiting the City of Karak During the 12-hour weekday and a 5-hour Fri-
day, are 7,313 and 2,014 vehicles respectively,

· Majority of Traffic leaves Karak at the Mujamma junction,

· In the weekday survey, cars constitute 39%, public transport 30%, vans 24% and
trucks 7% of the total,

· In the Friday survey, cars constitute 50%, followed by public transport with 22%,
vans 21% and trucks 7% of the total

· The highest peak hour traffic exiting Karak from the three junctions in the weekday,
is 832 vehicles, which occurs during the lunch time hour,

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 13 OF 29

· The highest peak hour traffic exiting Karak from the three junctions on Friday, is 498
vehicles, which occurs during the lunch time hour and,

· The total 5-hour Friday outbound traffic, is 79% of the weekday traffic for the corre-
sponding hours.

4.1.6 PARKING

The Old City of Karak faces a high parking demand, and a lack of parking spaces. Due to its
current role as:

· a center for governmental buildings,

· a tourist destination, and

· an attraction point for residents of the surrounding villages, who come to Karak for rec-
reation and shopping, the available parking spaces are failing to accommodate the cur-
rent demand.

There are only two off-street parking lots in the Old City. The first one is located at Nuzha
Street, with a capacity of 35 cars and a cost of 0.25 JD for the whole day. It is privately
owned, usually full and highly used by the employees of the Municipality and the six sur-
rounding banks. The second park is governmental, used by heavy vehicles, with an ap-
proximate area of 450 m2 .

A 70 m long, 4 m wide parking space is available in Hizam Street. Large tourism coaches
waiting to pick up tourists after they finish their tour, currently use it. Because this area is
relatively far from the major residential and commercial areas, it is unlikely to serve as an at-
tractive car park for private cars.

Another area for car parks is available in Hizam Street, 50 m long and 7 m wide. This area,
close to the Christian Cemetery, is also away from major residential units but is opposite to a
stairway that leads to the Karak Secondary School. It is unlikely to be an attractive parking
space because of the dangerous pedestrian crossing.

STREET NAME LENGTH

(M)

AVAILABLE LENGTH
FOR PARKING (M)

NUMBER OF PARKING
SPACES

Malik Hussein 345 320 55

Qal’a 360 345 60

Khider 550 535 93

Jami’ Umari 330 310 53

Maydan 760 715 124

Amir Hasan 245 230 40

Malik Talal 675 625 108

Nuzha 140 130 22

Total 3405 3210 555

TABLE 3 - ESTIMATED NUMBER OF PARKING SPACES IN THE OLD CITY

It was concluded from street inventories that no additional parking spaces could be provided.
The only solution lies in decreasing the parking demand. This can be achieved, by relocating
the bus stops and the governmental buildings to areas out of the Old City.

The high parking demand in the Old City arises from many factors. These include govern-
mental and tourist activities, large number of buses and bus stops in the City and drivers’
lack of discipline. They are discussed thoroughly in the following sections.

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 14 OF 29

4.1.7 LANDSCAPE

Karak lies in an area of great landscape variety and beauty. The character of the landscape
reflects the underlying landform and climate, and the vegetation and cultural and historic en-
vironment that has evolved from this. A number of distinct landscape character areas can be
discerned in a relatively small geographical area around Karak.

The Dead Sea

The Dead Sea and its narrow shoreline and small river deltas comprise a dramatic land-
scape of quiet beauty, the blue of the sea contrasting with the white salt deposits and nar-
row, steep shoreline. The mountains of the escarpment reach right down to the road and
create a sense of enclosure. Canyon like gaps in the mountains appear where wadis de-
bauch into the sea, notably at Wadi al Mujib. The small river deltas at these points are very
distinctive landscape elements. Vegetation along the Dead Sea is sparse.

The Dead Sea Escarpment

Rising steeply from the Dead Sea, the Escarpment is characterised by rocky outcrops and
steep cliffs, much weathered and broken by extreme temperatures, wind blown sand and
rain. Wadis, some of which are of immense size, grandeur and wildness, such as Wadis al
Mujib and al Hasa frequently bisect the mountains. Others such as Wadi Bin Hammad are

more intimate in scale and the valley bottoms are distinguished by lush vegetation either side
of flowing water, hot springs. Small agricultural plots are dotted about the valley sides. Wadi
al Karak by contrast, is far larger in scale and less austere and towards Karak is dotted with
villages and cultivated land and trees.

The Karak Highlands Plateau

The Karak Highlands Plateau lies between 800 and 1100m above sea level and a further
400m above the Dead Sea. It is a heavily cultivated landscape of undulating hills and wadis,
linked by the Kings Highway, which has provided a spine running north-south through Jordan
for centuries. North of Al Qaser it is lined on either side with roadside trees, providing both a
useful windbreak and attractive visual feature. It also provides the main link through this
large agricultural area. Settlements and other man made features now sprawl across the
landscape but fields of wheat and other arable crops are still a dominant feature.

The landscape of the region is a considerable tourist asset, and one that needs to be pro-
tected from inappropriate development and despoliation. Enhancement by extension of the
roadside planting would much improve the approaches to Karak.

4.1.8 BIODIVERSITY

Karak region covers a number of different biogeographical zones, reflecting the varied topog-
raphical and climatic conditions found from the Dead Sea Basin (DSB) in the west, to the de-
sert in the east.

The Dead Sea and Dead Sea Escarpment

Fish do not live in the Dead Sea but some species survive in the fringing ponds or drainage
ways where fresh water enters from wadis. A number of fish species are also to found in the
Mujib River and the many springs in the mountains.

Along the Dead Sea shore, flora is characterised by Tamarix and Phoenix dactylifera. The
major wadi systems, small, seasonal wadis and hot and cold springs that run into the Dead
Sea support larger communities of Tamarix spp, Phragmites communis, Acacia spp,
Ziziphus spp, and Juncus spp.

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 15 OF 29

The mountainous terrain surrounding the Dead Sea supports considerable wildlife, some of it
locally endemic. The Wadi Mujib Wildlife Reserve, on the boundary of the Karak Region to
the north, is a particularly important ecological resource, and is home to many rare and en-
dangered species. These include the golden jackal, Grey wolf, Blandfords fox, honey
badger, striped hyena, and the caracal. It is of particular note that eco-tourism is an impor-
tant source of revenue for the Royal Society for the Conservation of Nature (RSCN), who are
responsible for the protection and management of the Wadi Mujib Wildlife Reserve.

Many of the larger wadis that cut through the escarpment are disturbed by human activity,
particularly agriculture. Despite this, these areas are also believed to support a significant
wildlife population, particularly the more inaccessible ones.

The Jordan Rift Valley is perhaps the most significant bird migration route in the world. Sub-
stantial numbers of birds pass through the Valley twice a year. The abundance of fresh and
brackish water in the wadis and the relatively undisturbed landscape also supports a large
resident population of birds.

There is a currently a proposal from the Friends of the Earth Middle East (FOEME) that the
Dead Sea Basin be designated as a Biosphere Reserve and World Heritage Site. The con-
cept of both a Biosphere Reserve and World Heritage Site have been developed by
UNESCO. The “Man and the Biosphere” Programme was launched by UNESCO in 1970
and a total of 356 Biosphere’s have been established in over 90 countries. Amongst the ob-
jectives of the designation of the Dead Sea as a Biosphere are the co-ordinated and sus-
tainable development of the area through international co-operation between Israel, Jordan
and Palestine and local community involvement and participation. The whole of Karak Gov-
ernorate between the Dead Sea and the Kings Highway would fall within the proposed Bio-
sphere.

A list of fish species, amphibians and reptiles, and mammals recorded in the Dead Sea Ba-
sin (DSB) and adjoining wadis are given in Appendix 1 to this report.

The Karak Highland Plateau

The Karak Highland Plateau is extensively cultivated and settled, and is, therefore, less of a
wildlife resource than the less populated Dead Sea and wadi areas. Nevertheless to the
south-east of Karak city is an area of 189km2 which the RSCN is proposing to establish as a
protected area. The proposed Abu Rukbeh Protected Area is a good example of a semi-
desert environment and comprises three biogeographical zones - Arid Mediterranean, Irano-
Turanean and Saharo- Arabian. The area contains a number of noteworthy flora and flora,
including a number of threatened species such as the Arabian Wolf (Canis Lupus) and
Stripped Hyena (Hyaena hyaena).

In summary, the Karak region possess very interesting and varied wildlife resources, not just
in the existing or proposed protected areas but throughout the region, particularly in the
many wadi areas. Such resources need to be nurtured, both for their intrinsic value, and also
as a base for expanding eco-tourism in the area. Wadi Mujib is already an internationally
successful eco-tourism destination. Other locations in the area, for example Wadi Hamad
may also have potential as additional centres, or to take the pressure of Wadi Mujib as this
reserve continue to grow in popularity.

It has been noted earlier that the Jordan Rift Valley is a major bird migration flightpath of in-
ternational significance. The construction of new dams at Wadi Al Mujib and Wadi Al Hasa
(the Tannur Dam), together with increases in irrigated farmland, should provide additional
breeding and feeding grounds for passing birds. The feasibility of developing a location in the
Karak area as a bird watching centre should be investigated.

Sympathetic land use planning, and agricultural policies and practices will need to be en-
couraged in order to preserve these resources, and consideration given to extending protec-
tion to additional habitats or areas should it be required.

The following tables shows the lists of species recorded in the Karak region - Dead Sea Basin

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 16 OF 29

COMMON NAME LATIN NAME HABITAT

AMPHIBIANS

Green Tree Frog Hyla savignyi Dead Sea springs

Green Toad Bufo viridis Dead Sea shores and springs

March Frog Rana ridibunda Wadi Mujib

Reptiles

Turkish Gecko Hemidactylus turcicus Ghor Safi

Lobe footed Gecko Ptyodactylus hasselquisistii Wadi Mujib, Suweimeh

Spotted Gecko Stenodactylus stenodactulus Dead Sea Basin

Pigmy Gecko Tropiocolotes steudneri Dead Sea Basin

Starred Agama Agama stellio Wadi Mujib

Pale Agama Agama Pallida Wadi Mujib

Sinai Agama Agama Sinaita Dead Sea Basin

Sand Lizard Acanthodactulus bokkianus Dead Sea Basin

Lizard A. opheodurus Ghor Safi

Small Spotted Lizard Mesalina quttylata Ghor Safi

Desert Lacerta Mesalina schmidti Dead Sea area

Orange-tailed Skink Eumeces Schneideri Dead Sea sandstones

Eyed shink Chalsides ocellatus Ghor Safi

Ornate Dabb-Lizard Urmastix ornatus Ghor Safi

Common Chameleon Chamaelon Chamaelon Ghor Safi

Palestine Viper Vipera palaestinae Dead Sea Basin

Horned Viper Cerastes Cerastes Dead Sea Basin

Persian False Hornviper Pseudocerastes fieldi East Dead Sea Basin

Montpellier Snake Malpolon momspessulanus Dead Sea mountains

Tiger Snake Telescopus dhara Dead Sea mountains

Tessellated Snake Natrix tessellata Mujib River

MAMMALS RECORDED

Long-eared Hedgehog Hemiechinus auritus Wadi Al-Karak

Lesser White-toothed Shrew Crocidura saveolens Wadi Al-Karak

Egyptian Fruit Bat Rousettus aegyptiacus Ghor Safi

Tomb Bat Taphoxous perforatus Ghor Safi

Trident Leaf-nosed Bat Asellia tridents Ghor Safi

Bodenheimer’s Pipstrelle Pipistrelius bodenheimeri Ghor Safi

European Free-tailed Bat Tadarida teniotis Ghor Safi

Arabian Hare Lepus capensis arabs Dead Sea Basin

Indian Crested Porcupine Histrex Indica Wadi Mujib

Asian Garden Dormouse Eliomys malanurus Wadi Mujib

Sinai Spiny Mouse A. Cahirinus dimidiatus Wadi Al-Karak

Rock Hyrex Procavia Capensis Wadi Mujib

Red Fox Vulpes Vulpes Wadi Mujib

Blandford’s Fox V. cana Wadi Mujib

Rueppel Fox V. rueppelli Lisan Peninsula

Arabian Wolf Canis Iupus Wadi Mujib

Stripped Hyena Hyaena hyaena Wadi Mujib

Eurasian Badger Meles meles Wadi Mujib

Marbled Polecat Vormela peregusna South east of Dead Sea

Egyptian Mongoose Herpestes Ichneumon Wadi Mujib

Wild Cat Felis silvestric tristramii Wadi Mujib Radas

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 17 OF 29

COMMON NAME LATIN NAME HABITAT

Nubian Ibex Capra Ibex Nubiana Wadi Mujib

Blue Checked Bee-eater Merops superviliosus Spring migrant

BIRD SPECIES IDENTIFIED

Bee-eater Merops spiaster Spring migrant

Roller Cocacias garrulus Spring migrant

Hoopie Upupa epops Spring migrant

Dunn’s Lark Eremalauda dunni Spring migrant

Desert Lark Ammomanes deserti Resident

Reed Warbler Acrocephalus scirpaceus Resident

Olivaceous Warbler Hippolais pallida Spring, autumn migrant

Garden Warbler Sylvia borin Spring, autumn migrant

Arabian Babler Turdoides squamiceps Restricted to the area

Rock Dove Columba livia Resident

Palestine Sunbird Nectarinia osea Resident

Coloured Dove Streptopellia decaocto Resident

Palm Dove S. senegalensis Resident

Thrush Nightingale Luscinia luscinia Spring migrant

Great Spotted Cuckoo Clamator glanalaris Spring migrant, Ghor Safi

Cuckoo Cuculus canorus Spring, autumn migrant

Little owl Athene nectua Resident

Hume’s Tawny Owl Strix butleri Resident

Alpine Swift Apus melba Summer migrant

Little Swift A. affinis Winter migrant

Crag Martin Ptyonoprogne rupestris Winter visitor

Redumped Swallow Hirundo dourica Summer visitor

Swallow H. rusica Spring, autumn migrant

House Martin Delichon urbica Spring migrant

Long-billed Pipit Anthus smilis Resident

Meadow Pipit Anthus pratensis Winter visitor

Source: Jordan Rift Valley Integrated Development Study. Master Plan Annex B- Environmental Profile. Harza
Group 1997.

TABLE 4 - SPECIES RECORDED IN THE KARAK REGION

4.1.9 HISTORIC BACKGROUND

The Karak region possess a rich and varied cultural history and remains from many past cul-
tures and civilizations are to be found, together with a number of sites of great significance to
the followers of Islam, Christianity and Judaism.

Karak plateau is a productive, rain fed agricultural land that has been settled since pre-
historic times. It sits astride the Kings Highway, so called on account of the Biblical story of
four kings who invaded the area and carried away Abraham’s nephew Lot. It is an ancient
trade route that has linked the main centres of population and civilisation in the Middle East
and the eastern Mediterranean for thousands of years. The empires of Assyria, Persia,
Greece under Alexandra the Great, the Ptolomaic Egyptians, Rome, Byzantium, Abbyasid,
Mamluki and the Ottoman Turks have all impacted upon the region, either directly through
conquest and settlement, or indirectly through trade, travel and culture.

The region has also been the home to important indigenous cultures and civilisations, most
notably being the Biblical Kingdom of Moab, which emerged during the late Bronze Age -
early Iron Age, and the Nabateans, who from their base in Petra, established a thriving King-
dom, which included the Karak region..

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 18 OF 29

Historic remains and sites are scattered throughout the region and the landscape still reflects
past activities and cultures. Hilltop sites are often toped by remains of castles or fortified
structures and remains of large agricultural based towns can be found throughout the Karak
plateau. The Kings Highway is still an important transport route, and the Hijaz Railway, which
was constructed in the 20th Century to take pilgrims to Mecca, is still extant, although it is
only used occasionally.

Many of the regions historic resources have not yet been fully explored or interpreted. Such
is the historic heritage of the region, that it is highly likely that many other archaeological fea-
tures remain undiscovered, and represent a future resource of unknown value. The success-
ful interpretation of the recently discovered Lots Cave and Monastery site in the west of the
region is a good example of the great potential for archaeological sites to become significant
tourist attractions of benefit for the Karak regional economy.

At present, cultural heritage features do not appear to be under pressure from tourist activi-
ties because of the very low numbers involved. The largest threat to these resources would
appear to be from the encroachment of urban development, agriculture, and the local prac-
tice of the digging up of graves and old cemetery sites. This is a particular problem with pre-
Islamic sites, and has resulted in the loss of a substantial amount of historic data and infor-
mation of potentially great value.

SITE OR LOCATION PERIOD/S DESCRIPTION OF FEATURE

Karak Old City From at least
Chalcolithic to
Modern period

Crusader castle dating from 1136 CE, believed to be constructed
on top of Moabite fortress. Later additions by the Mamluki. Town
walls and a number of substantial towers, notably the round Burj
al Banawi, Burj al Saub, and Burj al Zahir(1227) remain, together
with original subterranean entrance gates to the town.

Crusader cathedral converted into jami, now replaced on same
site by early 20th Cent. Mosque.

Greek church(St.George?) 19th Cent reconstruction of Byzantine
structure.

Shrine of Khider(St. George) medieval(?)/Ottoman.

Tomb of Noah (19Cent?)

Ottoman administrative buildings

Al Rabbah Moabite,
Nabatian, Roman,
Byzantine

Roman temple and ponds still extant.

Al Qaser and Khirbet
Faris

Nabatean/Roman Second Century Palace still standing . Known locally as Beit
Karam. Other related sites nearby at Khirbet Faris

Basheer Palace, Abu
Al Kharq Palace &
Ala’l Palace, north-
west of Al Qatranah

Nabatian /
Byzantine

A ring of three fortified hilltop strongholds that guarded the fertile
plateau and the Kings Highway to the west. The fortress of
Basheer (288-355CE) is particularly impressive.

Lajoun & Al Fityan Bronze Age and
Roman/later

Important early- middle Bronze Age site includes 16 Mono-
liths/Menhirs. Roman sites are remains of two linked military and
agricultural settlements. (Lajoun = battalion). Remains of 500
year old church built on top of a Roman temple found

Mu’tah Byzantine/later The site of the important Battle of Mu’tah in 629 BCE is marked
by a ruined structure marking commemorating Jab’r Ibn Abi
Talib.

Mazar Islamic/Modern Tombs of four “Companions of the Prophet”, now enclosed in
two new religious complexes. Attractive Mamluke Mosque

Al Qatranah Ottoman Well restored fort constructed to guard Haj pilgrims. The Hejaz
Railway, station and some original rolling stock in excellent state
of preservation nearby.

Nekhel Roman/Byzantine Extensive ruins of a large settlement. Remains of a large number
of churches found.

Um Hmat Greek/Roman/Byz
antine

Remains largely swallowed up in modern village.

Muhay Nabatean/Byzanti
ne

Strategic frontier settlement A large buildings still standing, built
on top of a Nabatean temple. Byzantine cemetery now looted.

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 19 OF 29

SITE OR LOCATION PERIOD/S DESCRIPTION OF FEATURE

That RAS Nabatian/Roman Possibly "Tharais"on the Madaba Mosaic. Extensive remains
dating to 2nd or 3rd Century within the exiting village. Includes a
temple still standing.

Ain I’Bata
Monastery/Lots Cave

BronzeAge
/Roman/Byzantine

Remains include mosaics, inscriptions mentioning prophet Lot,
water reservoir, pottery and cave reputed to be where Lot’s
sons, Moab and Amoun, where born.

Qasr Abu Rukba &
Qasr Tamra

Nabatean Ruined structures – fortified?

Al Mreigha Pre-Nabatean Extensive ruins, needs investigation

Khirbet Shihan Pre-Nabatean? Hilltop ruins overlooking Wadi Mujib

Majdalein Nabatean/Byzanti
ne?

Extensive ruins north of Al Qaser

TABLE 5 - SUMMARY OF CULTURALLY IMPORTANT SITES IN KARAK GOVERNORATE

4.1.10 CONCLUSIONS

Karak is located at the centre of a varied and interesting region and has many environmental
assets including:

· A rich and varied historic and cultural heritage;

· A variety of wildlife habitats and areas natural flora and fauna;

· An extensive range of landscape types providing large areas of outstanding natural
beauty;

· An excellent quality of physical environment with good air quality, an absence of pollu-
tion and a lack of intrusive noise;

· Interesting urban areas, which reflect modern life in Jordan as well as its historic urban
traditions.

There are few constraints to diminish the potential of the region, although the climate in
summer is harsh the elevation of the Karak plateau reduces its worse effects making it gen-
erally pleasant throughout the greater part of the year.

The quality of the natural and general environment will support and encourage the continued
attraction of the region. The protection of its environmental quality is a major policy consid-
eration, which could affect its future potential both as a place to live and work and as a tour-
ist attraction.

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 20 OF 29

0�� � � � � � � � � � � 	
 � �

 �

 � � � 	 � � � �	 - � � � � 	 � � � � � � 	
 � �

 	 � � � �
/ � � . �
 � � �

All the proposed actions will be assessed from the environmental point of view as one pack-
age, but description of each of these actions is necessary to pin point the particularities of
each of these projects.

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 21 OF 29

OVERALL STRUCTURE OF THE PROPOSED CITY REVITALISATION PROGRAM

0�� � � � ! � * � � � � � " � � # � �) * �) � ! � %�) * � � � � � ! � �

In the following sub sections an abstracts of each of the proposed actions:

5.1.1 K.01 - UPGRADING OF STREET NETWORK

The project focuses on the solution of the following site specific problems:

· The rationalization and beautification of the street sections of Al Malik Hussein Street
and Al Mujamma Street;

· The landscape enhancement of the street section of Salah Ad Din Al Ayyubi Street;

· The rationalization and beautification of the Salah Ad Din Al Ayyubi/Al Madeeneh street
junction.

5.1.2 K.02 - THE NEW “ HERITAGE TRAIL” ALONG THE EASTERN SIDE OF KARAK

The project aims at the creation of a new pedestrian path along the south eastern portion of
the old city wall linking the heritage Ottoman school to the renovated main bus station. The
new heritage trail will then proceed flanking the two existing Mameluke towers in the direc-
tion of the Crusader Castle.

The new heritage trail will provide an alternative pedestrian approach to the Castle charac-
terized by an outstanding panoramic view onto the surrounding landscape.

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 22 OF 29

The project proposes a panoramic protected pedestrian promenade enhancing the role of
the newly renovated main Bus station as an important enclave for urban social gathering
whilst acting as the new gateway to the old city.

Below-grade infrastructural refurbishment will be provided in connection to the proposed
road works including the provision of an efficient storm water drainage system.

5.1.3 K.03 - REDESIGN OF THE EXISTING BUS STATION

The Main Bus Station is one of the principal communications centres in the Municipality and
is presently heavily congested with buses and other vehicles. Its influence on the urban
structure of this part of the Old City is strong and improvements are required to establish a
catalyst to encourage its rehabilitation. The following Immediate Actions are proposed:

· The re-design of the bus waiting areas to improve efficiency, increase capacity and re-
duce congestion;

· Improvement of nearby road junctions to increase vehicle capacity and improve road
safety;

· Incorporation of the Main Bus Station into the traffic management system proposed for
the Old City in order to improve safety by reducing vehicular congestion and pedestrian /
vehicular conflicts;

· Re-establishment of the historical underground passageway which once formed the
western gate to the Old City in order to improve pedestrian access, reduce nuisance and
provide a feature of considerable historical interest;

· Establishment of a garden area and footpath along the historical line of the Old City
Walls. This will enhance pedestrian access to the Main Bus Station, improve the ap-
pearance of the area and provide an amenity for local residents.

Longer term opportunities exist to introduce employment uses into this part of the Old City
through sensitive redevelopment. Such actions may include:

· Private sector redevelopment, when opportunity and conditions permit, of a number of
sites around and including the present Main Bus Station. The redevelopment would pro-
vide an undercover bus station, improved more efficient and attractive commercial floor
space with parking provision;

· The rehabilitation of the adjacent Mamluk Tower and its incorporation into a tourist walk
linking with the Castle and part of the proposed Main Bus Station garden area.

0 �� � � (� * � (, � (� � ' � � ' � , � (� ! � �%� (� � " � � � � � � (�

To fulfil the World Bank requirement for project appraising, the (operational manual, Bank
Procedures, BP 4.01- Annex B, January 1999) will be considered for the analysis.

The following table shows the key environmental issues, which should be studied to estab-
lish their baseline and to be assessed in the EA study:

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 23 OF 29

ENVIRONMENTAL ISSUES PROJECT PHASES

Physical and ecological conditions Construction Operation

Water and Wastewater

Solid Waste

Air

X

X

X

X

X

X

Biodiversity

Species (flora, fauna) X

Socio – Economic Conditions

Public Health

Dust X X

Noise X X

Solid waste X X

Social aspects

Employment X X

Land value X

Landscape X X

New business X X

Life quality X

Infrastructure X X

Land acquisition X

Occupational health and safety X X

Cultural features X

TABLE 6 - ENVIRONMENTAL ELEMENTS UNDER ASSESSMENT

0�+�) # � ! � ! � � " � � # � � � � � ! � $ %&�

The EA study included the (construction and operation) phases throughout its stages.

STAGES OF EA STUDY

The assessment included the following stages; scoping, assessing, mitigation, monitoring,
reporting, and reviewing.

ANALYSES ENTAILED

· Distinguish between positive, negative, direct, indirect impacts, reversible, irreversible,
geographical extent, frequency and duration of impacts.

· Predict significance of impacts.

· Quantify impacts if possible.

IMPACT MANAGEMENT (MITIGATION AND MONITORING)

This study identified environmental issues, and propose proper mitigation and monitoring
recommendations to prevent or minimize negative impacts and to protect the environment.
Environmental Management Plan (EMP) shall be produced.

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 24 OF 29

5.3.2 ACTIVITIES IN RELATION TO PHASES

CONSTRUCTION PHASE

The general activities that are part of most of the proposed actions entailed, but not limited to:

· Land preparation (excavations and filling, demolitions and removal of all non required
elements)

· Construction of Parking area and service roads cover with bituminous asphalts

· Construction of Sidewalks tiled with concrete modular units

· Construction of Curb stones border (concrete), separating the pathways from the parking
areas

· Storm water drainage

· Signage (horizontal and vertical)

· Swing bar with access control

· Construction of service buildings for caretakers and toilets

· Planting grills with agricultural soil

· Plantation: trees (ailanthus, acer, platanus, carubs, acacia, oak)

· Soft landscaped area with greeneries, evergreen grass, pebbles

· Pathways tiled with various size modular units of natural stone

· Public lighting

· Garbage cans

· Benches

· Fences with stone wall

OPERATION PHASE

· Maintenance (preventive and corrective maintenance).

· Cleaning the developed areas.

· Utilities (domestic wastewater treatment, domestic solid waste management).

· Recruitment.

· Social issues.

· Accidents due to the increase of vehicles.

· Interference with current traffic directions.

· Generation of solid waste, emissions, noise and dust.

· Maintenance of the storm water drainage system.

0 �� � � ,) � � � ! � �%� (� � " � � � � � � (! �

The following tables summarize the issues and concerns that are believed relevant to the
proposed actions and of environmental importance related to the construction and operation
phases respectively.

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 25 OF 29

IMPACT OF

Excavation and construction works on workers working in confined space

Dust on workers and public

Local employment

Removal of present plants and habitats

Noise on workers and public

Land acquisition of private estates

Resettlement of current residents

Visual impact from access debris and piling the construction materials

Domestic solid waste impact on workers

Priority for local sub-contractors.

Interfering with paths to the archaeological sites.

Absence of safety equipments

Road accidents due to traffic interference

TABLE 7 - ISSUES AND CONCERNS IDENTIFIED FOR CONSTRUCTION PHASE ACTIVITIES

IMPACT OF

Walking and crossing of children close to the proposed developed areas, parking areas, new buildings..etc.

Impact of noise on the public and employees

Impact of emissions and dust on public and employees

Generated waste from the newly developed areas

Equal job opportunities

Handling and disposal of generated wastes (liquid, solid, oil from maintenance operations)

Impacts on improving the tourist activities

Life quality

Impacts on delivering more fresh water to the proposed activities and the load on the collection sewer system

TABLE 8 - ISSUES AND CONCERNS IDENTIFIED FOR OPERATION PHASE

0�0 � � ' $ � %�� (� * � (, � (� � ' � � � ,) � (� (� ! � �

All issues and concerns identified in the previous tables were analyzed and studied. Poten-
tial interaction of these issues were specified and evaluated with respect to the following val-
ued environmental components (VECs).

· Public and Occupational health and safety.

· Socio-economic conditions.

· Bio-diversity.

· Physical conditions (water, wastewater and air)

· Physical conditions (dust, emissions and noise) and generated solid waste

· Land acquisition

The level of significance for every issue was evaluated taking into consideration the relevant
VEC and the following criteria:

· The level of impact was ranked as : 1 (low), 2 (moderate) and 3 (high).

· The likelihood and frequency of occurrence was ranked as: a (high), b (moderate) and c
(low).

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 26 OF 29

· All interactions ranked 2a, 2b, 3a, 3b, 3c have environmental impact and will be as-
sessed in the EIA study.

Evaluations of issues and concerns identified for construction and operation phases of the
proposed actions are shown in Tables 5 and 6 respectively. Table 7 summarizes the poten-
tial anticipated interactions during accidental incidents.

IMPACT OF SIGNIFICANCE IMPACT VEC

Excavation and construction
works on workers working in con-
fined space in terms of accidental
injuries

2b Yes Occupational health and safety

Dust on workers and public 3b Yes Physical and Occupational health
and safety

Local Employment 3a Yes Socio-economic

Removal of present plants and
habitats

1b Yes Biodiversity

Noise on workers 2b Yes Occupational health and safety

Visual impact from access debris
and storage of aggregates

2b Yes Socio-economic

Domestic solid waste impact on
workers

2b Yes Occupational health and safety

Priority for local sub-contractors 2a Yes Socio-economic

Emissions on workers 2b Yes Occupational health and safety

Noise on public 1c Yes Public health

Road accidents 2b Yes Public health

Land acquisition 2a Yes Socio – economic

Resident resettlement 2a Yes Socio – economic

TABLE 9 - EVALUATION OF ISSUES AND CONCERNS IDENTIFIED FOR CONSTRUCTION PHASE

IMPACT OF SIGNIFICANCE IMPACT VECS

Crossing the children close to the
parking areas

2a Yes Public health

Impact of noise on the public 2b Yes Physical and Occupational health
and safety

Impact of emissions and dust on
public

3a Yes Physical and Occupational health
and safety

Generated waste from the devel-
oped areas

1b Yes Occupational health and safety

Emissions and dust on employees 2b Yes Physical and Occupational health
and safety

Noise on employees 2b Yes Occupational health and safety

Load on water supply and collec-
tion system

2b Yes Physical

Equal job opportunities 3a Yes Socio-economic

Improving the tourist activities due
to improving the infrastructure

3a Yes Socio-economic

Life quality 3a Yes Socio-economic

Handling and disposal of waste oil
from maintenance operations

2b Yes Occupational health and safety

TABLE 10 - EVALUATION OF ISSUES AND CONCERNS IDENTIFIED FOR OPERATION PHASE

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 27 OF 29

VALUED ENVIRONMENTAL
COMPONENTS (VECS) ROAD ACCIDENTS OCCUPATIONAL ACCIDENTS

Public health

Occupational health and safety /

Socio-economic conditions / /

Physical / /

Ambient air quality /

TABLE 11 - POTENTIAL INTERACTIONS DURING ACCIDENTAL INCIDENTS

0�1 �) � � � (� � � ' � � ,) � � � ! � � " �) * � � � � � ! 2� � � � � � � � � ! � � (� � ' $ � %�
� (� * � (, � (� � ' � � � ,) � (� (� ! �

The following sections summarize the issues having environmental impacts with respect to
the valued environmental components. Each of these VECs will be analysed separately to
show its particularities.

5.6.1 PUBLIC HEALTH

Public health may be affected through different phases as follows:

CONSTRUCTION PHASE

· Road accidents: Impacts on public in case of accidents due to the use of heavy trucks to
transport construction material and workers.

· Dust and emissions: Impacts on public due construction activities, such as excavation
and storage of aggregate.

OPERATION PHASE

· Injuries on children: Impacts on public in case of children playing or crossing in front of
the parking areas

5.6.2 OCCUPATIONAL HEALTH AND SAFETY

Occupational health and safety may be affected through different phases as follows:

CONSTRUCTION PHASE

· Accidents on workers: Construction workers might be exposed to high risk during hand
excavation.

· Dust and emissions: Workers and public will be exposed to high level of dust during con-
struction activities.

· Domestic solid waste: generated domestic solid waste might affect workers health if not
disposed properly.

· Noise: impact of noise on workers and public health due to the use of heavy machinery
during construction activities (Heavy bulldozers, Hammers, vibrators and compressors).

OPERATION PHASE

· Domestic solid waste: The public and drivers may be affected due to improper collection
and disposal of domestic solid waste.

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 28 OF 29

· Generated wastewater from the facilities: it will be necessary to connect the sanitary fa-
cilities to the collection system.

· Dust and emissions: (Drivers) and surrounding neighbourhood will be exposed to high
level of dust and emissions during operation activities.

5.6.3 PHYSICAL COMPONENTS

Physical environmental components may be affected as follows:

CONSTRUCTION PHASE

· Air quality will be affected by emissions and dust: construction activities will generate
dust, which will raise the levels of dust and emissions in the ambient air.

· More load on the fresh water resources due to the need for the new development areas.

· More load on the existing wastewater collection network due to the load generated from
the new development areas.

· Soil may be affected / polluted due to the solid and liquid waste dumps during construc-
tion and the possible oil spillage from trucks.

OPERATION PHASE

· Air quality will be affected negatively by the increase of dust and emissions levels during
operation phase.

· Loads on the fresh water resources to deliver enough water to the proposed activities.

5.6.4 BIODIVERSITY

Biodiversity may be affected as follows:

CONSTRUCTION PHASE

· Removal of present plants and habitats: Excavations will remove soil cover and destroy
flora and habitats present at the sites. This may also affect fauna and migratory birds in
particular.

· Dust: construction activities will generate dust, which might affect flora and fauna.

OPERATION PHASE

· Dust on flora and fauna during operation phase.

5.6.5 SOCIO-ECONOMIC CONDITIONS

Key issues and concerns regarding socio-economic conditions are as follows:

CONSTRUCTION PHASE

· Local employment: Locals should be given a fair job opportunities and fair share of jobs
during all construction activities.

· Visual impact: people might be affected socially due to disturbing the natural seen as a
result of improper disposal of debris. In addition to that, residents will be affected nega-
tively due to changing an existing land use in front of their houses, from residential to
commercial.

· Priority for sub-contractors: During executing construction phase, sub-contractors should
be given fair opportunity.

COTECNO ABT ALCHEMIA CDG MGA

KARAK - ANNEX 4 - EDA - ENVIRONMENTAL ASSESSMENT.DOC PAGE 29 OF 29

· Road accidents: Roads may be affected as result of increasing transportation activities
(increasing the possibility of accidents) in order to deliver building materials.

· Land acquisition: the private land owners should be compensated fairly for using their
private lands. There should be other alternatives to share them in the business. Other-
wise there will be negative impacts on the owners.

OPERATION PHASE

· Equal job opportunities: there would be a negative impact if locals do not have fair job
opportunities.

· Improve the life quality due to the creation of new jobs and improving the tourist activities
and sight seeing.

5.6.6 ARCHEOLOGY

During the construction phase, archaeological remains (if any) might be affected by excava-
tion, site preparation and plant construction activities.

The major issue concerning archaeology was destroying archaeological sites while excava-
tion and site preparation activity in the construction phase; and discovering any archaeologi-
cal remains while excavation in the project construction activity during the construction
phase.

Karak City in general is rich with archaeological sites, therefore there is a potential for dis-
covering some archaeological sites during excavation activities. The importance of the dis-
covered sites is decided by the Department of Antiquities.

0 �3 � � � (� ' $! � � (! � � (%�* � � � , , � (%� � � � (! � �

There is no doubt that the proposed actions are essential for the project of revitalization of
Karak City and the efficient tool for attracting more tourists and more private sector invest-
ments. That will generate positive impacts from the economical point of view, but not neces-
sarily from the environmental aspects.

The current conditions of the traffic inside the city is really alarming, the parking facilities are
below the requirements and the roads are in poor conditions. Any project that is related to
enhance the traffic and parking inside the city should be given the first priority. The access to
the Castle area and other archaeological sites has one big challenge, the traffic and parking
inside close to the potential sites.

After presenting the current conditions of the project area; the technical, financial and social
aspects of the proposed actions; and the anticipated environmental impacts on the physical,
ecological and socio-economical aspects of the environment, it can be concluded that the
proposed projects will have a net positive socio-economic impacts on the residents and envi-
ronment of Karak City. The positive impacts in the short, medium and long term exceeded
the anticipated negative impacts during the construction and operation phases.

