
1 | P a g e 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Table of Contents 

 

 

 

 

 

May 23, 2011 
 Held at the conference hall in Khyber Pakhtunkhwa 

Agricultural University Peshawar 
 

 

Round-table on effectiveness  

of governance in the districts of Khyber 

Pakhtunkhwa 

after 2008 

(What happens to the 2002 LG Reforms?) 


2 | P a g e 
 

Table of Contents 

 

Foreword                                                                                                                              3 

Agenda                                     4 

Purpose of round-table                                        5 

Expected results                  5 

Proceedings                   5 

Panelists                    6 

Gist of presentations                  6 

General discussions by participants                10 

Recommendations                 11 

Conclusion                  13 

Annexure A ï Brief on the round-table              14 

PART-B Operational issues in district governance (case study)           21 

Annexure B ï Presentation by Qazi Jamil, DIG Police, Malakand Range          22 

Annexure C- Presentation by Akmal Minullah, consultant DFID           25 

Annexure D- Presentation by Said Rehman, Coordinator LG Department KPK         33 

Annexure E- List of the participants               35 

 

 

 

 

 

 

 

 

 

 

 

 

 


3 | P a g e 
 

Foreword 

 

Regional Institute of Policy Research and Training (RIPORT), realizing the weakness of 

focus on public policy in Khyber Pukhtunkhwa, decided to fill the void by holding 

periodic dialogue on pressing issues amongst the stake-holders, experts and policy 

makers for formulating appropriate recommendations for policy reforms to meet the 

challenges. 

 In line with this objective, RIPORT Policy Forum was launched in September 2010 as an 

advocacy wing of RIPORT, by holding the first Forum seminar on 28 September 2010 at 

Marriot Hotel Islamabad on the ñCauses of Conflict in Swatò. This was followed by the 

second Forum workshop, held on 2
nd

 December 2010 in Peshawar on, ñFuture Regional 

Security in Pakistan and Afghanistan after 2011: Issues and Challenges,ò focusing on the 

dynamics of US exit from Afghanistan and its repercussions on the geo-political 

landscape of Khyber Pukhtunkhwa.   

This is the third report in the series and deals with the examination of ñEffectiveness of 

Governance in the Districts of KPK after 2008.ò 

The Forum discussions clearly indicate that district governance has become ineffective 

although it is more than two years since the 2008 elections. The conclusions from these 

discussions indicate that unless the situation is remedied quickly, the government may 

have to face the citizensô adverse reactions at the next polls. 

I want to complement RIPORT for organizing the 3
rd
 Forum as well as for compiling this 

report. 

 

 

 

Khalid Aziz 

Chairman, RIPORT 

3
rd
 July, 2011 

 

 

 

 

 

 


4 | P a g e 
 

 

                         AGENDA FOR ROUND-TABLE CONSULTATION ON         

 ñEffectiveness of Governance in the Districts of Khyber Pukhtunkhwa after 2008ò 

                                                           23
rd

 May 2011 

                                      KPK Agricultural  University, Peshawar 

Recitation of Verses from Holy Quran ééééééééééééééé..5:00 PM 

Welcome address and introduction: Kh alid Aziz, Chairman RIPORT...é.5: 05 PM 

ñHow is the District Management of today different from the previous model (2002-

2008). What is the effectiveness of DCO today? ò 

by----Zakaullah Khattak  ééééééééééééééééééééé5:20 PM 

ñImproving services at community level through institutional changeò 

by---- Akmal Minallah  ééééééééééééééééééééé. 5:35 PM 

ñSecurity problems of Local Government from the perspective of extremismò 

by---- Qazi Jamil ur Rehman éééééééééééééééééé...5:50 PM 

ñEffectiveness and failure of District Government under the Devolution Planò 

by ---- Mushtaq Jadoon ééé..ééééééééééééééééé.. 6:05 PM 

ñNeed for legislation for alternative LG system to fill the existing vacuum in KPò 

by-----  Dr Ihsanul Haq ééééééééééééééééééééé..6:20  PM 

Discussion:  by --- participants ééééééééééééééé...6:20 ï 9:00 PM 

Dinner...éééééééééééééééééééééééééééé. 9:00 PM 

  


5 | P a g e 
 

1. PURPOSE OF ROUND TABLE CONSULTATION.  

The third Round-Table of  RIPORT Policy Forum was held on 23
rd
. May 2011 in the KP 

University of Agriculture Peshawar to review the  ñEffectiveness  of governance in the 

districts of  Khyber  Pukhtunkhwa after 2008ò, with special reference to the Local 

Government  reforms  introduced under the Devolution Plan in 2002.  

The participants included eminent scholars, practitioners, and senior civil servants, 

members of media and intelligentsia, who dilated upon different dimensions of the local 

government system and the actions by successive governments that virtually mutilated 

the district and sub-divisional administration, particularly after the 2002 Local Bodies 

Reforms. The Forum aimed at identifying the inherent anomalies and institutional 

weaknesses in the system with a view to suggesting public oriented policy reforms. 

2. EXPECTED RESULTS 

In the light of conclusion likely to emerge as a result of analysis of performance of 

district administration  that has been running the district governments since 2008, the 

Forum was expected to recommend improvements  to enhance the quality of service 

delivery to the common man, as well as to remove his grievances and thus provide an 

effective pivot of governance at the district and tehsil level that was deteriorating rapidly 

thus permitting others to occupy this space at the cost of the state. 

3. PROCEEDINGS 

The debate was moderated by Khalid Aziz, Chairman RIPORT. After recitation from the 

holy Quran, the Chairman in his opening remarks highlighted the need for reviewing the 

status of service delivery and solving of peopleôs problems under the present system of 

district government in the province, which was assigned an overriding role under the 

erstwhile Devolution Plan. 

He urged participants of the meeting to provide a critical assessment of the capacity and 

effectiveness of local government apparatus under the existing framework, focusing 

particularly on the performance of the institution from the perspective of governance, 

service delivery and disaster preparedness. 

The Chairman requested the participants for viable suggestions aimed at strengthening 

the governance mechanism to redress public grievances by delivering basic services to 

the common man. He then requested the five panelists, named below, to give their expert 

views on the relevant issues, noted against each:  

 

 


6 | P a g e 
 

4. PANELISTS 

 

¶ Mr. Zakaullah Khan, DCO Nowshera 

(Issue: How is the district management of today different from the previous,                                        

i.e. 2002-2008 model and what was the effectiveness of a DCO today?) 

¶ Mr. Akmal Minallah, DFID Consultant on Financial Reforms,  

      (Issue: Improving services at community level through institutional change) 

¶ Qazi Jamil, DIG Police, Malakand Range, KPK. 

      (Issue: Security problems of Local Government from the perspective of extremism) 

¶ Mr. Mushtaq Jadoon, Secretary Inter-Provincial Coordination, Government of KPK.  

      (Issue: Effectiveness and failure of District Government under the Devolution Plan)  

¶ Dr. Ihsanul Haq, Secretary Reform Management Unit, Government of KPK.   

(Issue: Need for legislation for alternative Local Government system to fill the 

existing vacuum in KPK)    

5. GIST OF PRESENTATIONS 

 

i. HOW IS THE DISTRICT MANAGEMENT OF TODAY  DIFFERENT 

FROM 2002-2008 MODEL AND THE EFFECTIVENESS OF A DCO 

TODAY ? 

 

¶ Mr. Zakaullah Khan, DCO Nowshera opened the discussion with a comparison of the 

administrative machinery in the district before 2002 and the one installed thereafter, 

in terms of transparency and effectiveness. 

¶ He dubbed the system as completely paralyzed in 2008, following the roll-back of the 

LG Ordinance of 2002, disbanding the District Nazims and other Nazimeen and 

allowing the newly elected MNAs/ MPAs to step into their shoes.  The system 

collapsed on the eve of devastating floods in Nowshera and other districts, when 

neither public representatives nor the weakened district bureaucracy was able to 

handle the emergency. The DCO and his team had no capacity to deal with the 

disaster. Previously there was a District Assembly assisting the District Nazim. After 

2008, following the abolition of   the institution of District Nazim and his political 

arm, the District Assembly, the linkages with the defunct UC Nazims at the grass-root 

level were broken, resulting in complete administrative chaos in the district. Thus the 

entrustment of district administration to a powerless DCO was absurd. The DCO had 


7 | P a g e 
 

become superfluous, as officials of the line departments had aligned themselves with 

grass-root political elite in the district, who dictated terms to the helpless DCO in the 

matter of prioritization of development expenditure as well as disciplinary 

proceedings against the defaulting subordinates in the district government.  

¶ As such the District Government in the existing mutilated shape is incapacitated to 

help the public for redressal of their grievances even under normal circumstances, 

what to speak of floods and other natural calamities, when the system has collapsed. 

 

ii. SECURITY PROBLEMS OF LOCAL GOVERNMENT FROM THE 

PERSPECTIVE OF EXTREMISM.  (See Presentation at Annexure B) 

 

¶ Qazi Jamil DIG Malakand, the second discussant, dilated upon effectiveness of 

police as a law enforcing agency, in terms of  controlling crime , investigation and 

prosecution of cases in the context of  terrorism and armed insurgency unleashed 

in the districts of Malakand division in 2008-2010, that  had paralyzed the law 

and order situation in the region. His presentation drew a line between the peak-

time crime situations in 2008-2009 when militancy was rampant in the area, 

compared to a steep decline as a result of military operations in the conflict zones 

in 2010 onward. Needless to say that during military crack-down the role of civil 

administration lessened. 

¶ He attributed the lack of preparedness and effectiveness of Police to the changed 

dynamics of policing in these areas against counter-insurgency, which was never 

the mandate of police in the past. Under normal conditions, however, good 

governance coupled with speedy dispensation of justice can mitigate drivers of 

conflict and extremist tendencies in the community.  Timely redressal of public 

grievances by district government, coupled with responsible policing can 

discourage radicalization of society. Local government can, with enhanced 

capacity and well-equipped/ trained police force, counter the insurgency and 

extremism provided it is accessible, responsive, transparent and accountable, he 

concluded. 

 

iii.  IMPROVING SERVICES AT COMMUNITY LEV EL THROUGH 

INSTITUTIONAL CHANGE  (See Presentation at Annexure C)  

 

¶ Mr. Akmal Minallah, DFID Consultant, stressed on delivery of basic services to 

the people as the primary responsibility and goal of any government. To achieve 

this objective, availability of adequate resources and their allocation are essential, 

subject to fiscal discipline. Rational resource allocation, which is the basic 

instrument for budget implementation, depends on predictable funding and a 

credible policy and both these elements must have linkages to ensure service 


8 | P a g e 
 

delivery to the public as the ultimate beneficiaries. This cycle of virtue had 

collapsed under the devolved system of governance. 

¶ He observed that under the erstwhile LG system the focus remained on 

construction of buildings of schools and BHUs etc. at the cost of service delivery. 

The public buildings are thus lying un-utilized and were largely occupied by 

influential political elite, who used these as their hujras or turned them into cattle / 

poultry farms in many rural and sub-urban areas. 

  

iv. EFFECTIVENESS AND FAILURES OF DISTRICT GOVER NMENT 

UNDER THE DEVOLUTION PLAN  

 

¶ Mr. Mushtaq Jadoon, Secretary Inter-Provincial Coordination, underlined the 

element of tribal mindset and adherence to Islamic values as the driving force 

behind the wave of insurgency in Khyber Pukhtunkhwa and FATA. He drew a 

comparison between the uprising in Northern Ireland and the prevailing unrest 

in K.P. province of Pakistan and added that the only difference in the two 

scenarios is that here the insurgents and their sympathizers are more organized 

and devoted to the aforesaid two elements as a binding force, while in the 

Irish situation the very legitimacy of the State had been challenged. In both 

cases the use of brutal force failed to deliver the desired results. He said the 

murder of Akbar Bugti and military operations in FATA/ PATA are likely to 

intensify the wave of insurgency and the creation of more Akbar Bugtis and 

Sufi Mohammads in the volatile region. 

¶ The LG model based on the Local Government reforms of 2002 represented 

an imperial design that promised more powers and favors to those Nazims, 

who held allegiance to the ruling political party, while the others were side-

lined. Under these reforms, the District Administration that symbolized and 

asserted the authority of the provincial government was demolished by 

amending the Police Order and the relevant provisions of Code of Criminal 

Procedure and thereby marginalized the provincial government with a view to 

creating a political constituency for Gen. Musharraf. The imbalances brought 

into the system as a result of this unconstitutional intervention have paralyzed 

the district administration that could not be put back on track even by the 18
th
 

amendment of the Constitution. What is required is to do away with all these 

distortions and to retrieve the LG election process from the purview of 

Election Commission of Pakistan which has rendered the constitution of the 

new Local Councils a cumbersome exercise. 

 

 


9 | P a g e 
 

v. NEED FOR LEGISLATION FOR ALTERNATIVE SYSTEM TO FILL THE 

VACUUM IN KP  

 

¶ Dr. Ihsanul Haq, Secretary Reform Management Unit, pointed out that there is no 

local government system in place at present in the province or elsewhere in the 

country. The existing local government set up is only a transitional arrangement. 

The provincial government has initiated steps for new legislation to redefine and 

reorganize the local government structure in the province. A bill for the purpose is 

already with the Provincial Assembly, he added.  

¶ What is required is to push the Bill on priority agenda for legislation, as done 

recently by the Balochistan Assembly. The discussion on the role and powers/ 

status of DCO under the present interim arrangements is thus open to reform. 

¶ He recommended that there is need for bringing the proposed legislation on future 

set up of local government, under scrutiny at a similar workshop by RIPORT- 

FORUM. He suggested that a copy of the LG bill now passed by the Balochistan 

Assembly be also obtained before embarking on the next Forum consultation on 

the proposed legislation. 

¶ Dr. Ihsan, nonetheless, dilated upon some weaknesses of the erstwhile LG system 

introduced in the province under 2002-reforms. He recounted the misuse of the 

system  by Gen. Musharraf as his constituency in the Referendum. Moreover, the 

enormous control on development expenditure/ADP that still rested with the 

provincial government negated the very concept of decentralization.  

¶ Similarly, the control of law and order/ police in the hands of District Nazim, who 

represented the political bureaucracy, made the system, including police and 

magistracy, biased and politicized at the grass- root level. In addition, the District 

Government system was not extended to the territories of Islamabad, Azad 

Kashmir and Gilgit- Baltistan without any reason. He believed that thus the 2002 

LG Reforms were introduced by Gen. Musharraf for his own political gain and 

not for good governance and improved service delivery to the common man.  

 

 

 

 

 

 

 


10 | P a g e 
 

6. GENERAL DISCUSSION BY PARTICIPANTS  

 

¶ Habibullah Khan, Secretary SAFRON, said that the LG system that was installed 

in the country under the 2002 Devolution Plan was an absolute failure. Narrating 

instances of inefficiency in the system, he maintained that the breakdown of the  

LG institutions on the eve of  earth-quake in Hazara and Malakand divisions, 

followed by the onslaught of militancy in Swat and other parts of Malakand were 

its direct outcome. 

¶ He lamented the indifferent attitude of the local political elite who immediately 

dashed to Islamabad, leaving the helpless masses in the lurch at the mercy of 

terrorists 

¶ Similarly the service delivery under the LG system remained at the lowest ebb. 

Just the example of 22 health facilities in Shangla and Kohistan districts being 

occupied by local influential for personal uses sufficiently explains the magnitude 

of mismanagement and incompetency of district governments. 

¶ Habibullah Khan suggested that reinstalling the same LG system in the province 

will amount to sheer wastage of time and resources. LG system in this country 

has always been the requirement of military dictators and not the masses. He, 

however, observed that an LG system under the proposed legislation will last 

only if its jurisdiction is clearly defined and the development of the local/ rural 

areas is exclusively assigned to it, while the legislative business is placed at the 

disposal of political forces. 

¶  He summed up to say : the democratically elected political government may be 

allowed to decide  on the  future set-up of Local Government after open debate in 

the Assembly and we should not get bogged down in the debate whether the 

erstwhile LG system or the earlier Commissionerate system be re-introduced. 

¶ Said Rehman, Provincial Coordinator Local Government department attributed 

the inefficiency, corruption and break-down of service delivery to the LG 

Reforms 2002. As example, he pointed out that the position of District Nazim 

D.I. Khan was kept vacant for a long time in order to appease a local politician 

for political considerations. The reforms, he said, were introduced to get the 

desired results in the Presidential Referendum. (See Presentation at Annexure D) 

¶ Professor Dr. Munirul Khattak of Agriculture University stressed that we ought 

to learn from history and experience accumulated as a result of the trial and error 

process. Any system that does not guarantee delivery of basic services to the tax-

payers cannot last. Political leadership and bureaucracy must own the poor tax 

payers. This is possible only if the concerned institutions are vested with powers 

to redress the grievances of the people. Institutions are more important than 

individuals. To make institutions really sustainable they must be empowered to 

deliver the requisite services to the people.  


11 | P a g e 
 

¶ Mushtaq Jadoon made a reference to financial mismanagement by expenditure of 

millions of rupees of foreign assistance on construction of residential units in 

Health/ Education sectors in the periphery of urban centers that remain 

unoccupied.  

¶ Khalid Aziz intervened to say that the contractors lobby that finances the election 

campaigns of MPAs highjack the construction and development initiatives. The 

concerned MPAs are accordingly trapped to favor the contractors rather than 

worry about the service delivery to the public.  

¶ As such the government, both Provincial and local do not have the will and 

capacity to deliver services to the local population and are unable to tap into the 

ñyouth bulgeò. 

 

7. RECOMMENDATIONS    

As a result of in-depth discussion on different aspects of the subject, a consensus 

emerged at conclusion of the Round Table and the following recommendations were 

made by the participants: 

¶ The LG system put in place in the country/ province under the 2002- Devolution 

Plan was a complete failure because: 

¶ The District Governments could not respond to emergencies, emanating from 

natural calamities like earth-quake and floods. There was no institutional capacity 

of the district administration to deal with situations like militancy and 

insurgencies. This capacity needed development as the military should not be 

called for every problem; 

¶ With abolition of the institution of District Nazim and District Assembly and 

breaking of the linkage with Union Nazims at the grass-root level, the system 

collapsed as the DCO, who is now in-charge of the district government did not 

have powers to run the administration effectively; 

¶ Police and magistracy were politicized and the law and order mechanism was 

paralyzed as the DCO was not empowered to provide magisterial cover to the 

local police in maintaining law and order. This resulted from removal of District 

Magistrate, paralyzing the district and sub-divisional administration. This 

encouraged growth of insurgency on the one hand and weakened governance on 

the other.  

¶  In the prevailing scenario there is practically no LG system now in place in the 

districts of Khyber Pukhtunkhwa, to the detriment of the citizens whose 

grievances are lying unattended. 

¶  The Forum proposed immediate filling of administrative vacuum, by introducing 

an alternative LG system, vested with relevant power and capacity to deliver basic 


12 | P a g e 
 

services and manage development at the grass-root /village level, without political 

interference. The assembly members should focus on legislating. 

¶ The new LG setup should not function as an electoral college for any electoral 

process.  

¶ The decentralization of powers from province to the district government in the 

relevant spheres should be complete, leaving no room for interference by the 

provincial government, particularly in matter of development expenditure, project 

identification and bureaucratic postings that should be handled administratively. 

¶ The capacity of the new district government may be enhanced in financial and 

administrative terms, aimed at ensuring good governance, prompt service delivery 

and rapid emergency response to crises. 

¶ The institution of DCO may be elevated from its symbolic role of a post office to 

a controlling authority in respect of all line-departments, including police, 

magistracy and revenue departments with a monitoring role to streamline the 

service delivery and developmental process in the district. 

¶ Law and order may be placed under the charge of DCO instead of District Nazim, 

who represents the political bureaucracy in the district, to avoid politicization of 

the system, particularly police and magistracy at the grass-root level.  

¶ Local government can, with enhanced capacity assist in countering the insurgency 

and extremism, provided it is accessible, responsive, transparent and accountable 

to the local population and has well-trained and well-equipped police force at its 

command. 

¶ The LG Bill pending in the Provincial Assembly for legislating may be processed 

on priority basis by the Assembly, as done by the Balochistan Assembly.  

¶ RIPORT FORUM may consider holding a similar Round-Table debate for 

scrutinizing the proposed legislation on future set-up of local government in the 

province. A copy of similar legislation passed recently by the Baluchistan 

Assembly may be obtained for guidance/ discussion. 

 

 

 

 

 

 

 

 

 

 

 

 


13 | P a g e 
 

8. CONCLUSIONS 

The Chairman summed up the proceedings by highlighting the main issues discussed by 

the participants. He concluded, by saying that: 

¶  Local Government Reforms 2002 were used for personal benefit by the erstwhile 

government, instead of helping the people. 

¶ Delivery of service should be transferred to private sector. Government may only 

regulate and monitor the process of service delivery, by laying down yardsticks 

and criteria for the purpose. 

¶ Holding of local bodiesô election in each district of the country is obviously 

beyond the capacity of Election Commission of Pakistan. The Implementation 

Committee of the 18th Amendment of the Constitution may therefore revisit the 

existing arrangements and reassign the task to the Provincial Election Authority in 

each province. 

¶ A lionôs share of the budget expenditure should be allocated for provision of 

better services to the people, rather than creating more unproductive jobs/ 

constructing buildings. 

¶ DCOs should be adequately empowered and made the pivot for service delivery 

and redressal of public grievances in districts.  

¶ Effective steps should be taken to prevent high-jacking of development by 

contractorôs mafia and job seekers at the cost of service delivery to the people.  

¶ RIPORT may provide technical assistance and advisory services to the LG 

department by suggesting appropriate inputs for the new draft legislation on LG 

system, now under process in the provincial assembly. 

Necessary amendments may in the meanwhile be carried out in the Local 

Government Ordinance, Code of Criminal Procedure and the Police Order to 

bring the system at par with the expectations of the common man, as identified in 

the foregoing findings and recommendations by the Forum. 

The Forum consultation ended with a vote of thanks to the discussants and participants 

for their valued contribution and useful input in arriving at viable recommendations for 

policy reforms on different subjects.       

                        

  

 

        

 


14 | P a g e 
 

Annexure - A 

 

 

 

 

REGIONAL INSTITUTE OF POLICY RESEARCH AND TRAINING  

BRIEF FOR THE ROUND TABLE ON 

EFFECTIVNESS OF GOVERNANCE IN THE DISTRICTS OF KPK AFTER 

2008 

(WHAT HAPPENS TO THE 2002 LG REFORMS?) 

 

Governance and Service Delivery at District Level- 

Issues & Way Forward 

 

PART-A 

 

An overview 

 

 

May 23, 2011 

 

 

 

 

 

 


15 | P a g e 
 

 

 Review of District Governance 

We must appreciate that districts are administrative units created by the province in 

contemplation of Land Revenue Act. All other facets of the district follow this creation. In 2001, 

we tried to change this phenomenon. The principle of managing district and sub-district entities 

as administrative units through the Revenue Officers was abandoned for a totally new and 

untested prescription. The new Order has the following salient features of relationship between 

the province and the districts:- 

¶ Local Government Ordinance was given over-riding effect on all other laws; 

¶ Administrative and financial authority for the management of certain offices of the 

provincial government, including Revenue Administration, was decentralized to 

districts. The District Governments are vested with  authority and responsibility to 

operate, manage  and control the decentralized offices;  

¶ Zilla Nazimeen were designated as administrative in charge of their District 

Governments. The law required the provincial government to empower Zilla 

Nazimeen to take disciplinary action against public functionaries;  

¶ Devolution Reforms obligated the provincial government to restructure the provincial 

departments;  

¶ With re-alignment of departments, the government also acquired a responsibility to 

create District Service for local governments; and   

¶ The divisional administration was totally delinked from government business at 

district level.  

 

The process of Decentralization at the turn of the century was started with a plethora of 

institutional innovations to support its requirements. But the architects of the system had totally 

ignored the requirement of creating a supporting environment to encourage local government 

institutions perform their core functions of social service delivery in a situation of peace and 

tranquility. This required careful crafting of support institutions which was not possible in 

ñhasteò. While embarking on transition in 2001, the whole army of national and international 

consultants and advisors had ignored the rapidly emerging scenes of the process. For this very 

reason their replacements proved Ill-knit, their command and control mechanisms were loose and 

their demarcation of functional spheres was simply absurd. By now it is amply proved that 


16 | P a g e 
 

successful decentralization requires integration of key components of governance and service 

delivery systems. Their segregation has led us to redundancy and inefficiency. Objective analysis 

of the obtaining situation would reveal that there had been problems in implementation of the 

devolution plan, as well as performance of the local governments created as a result of the plan.  

Today there is a general consensus about the gravity of the emerging vacuum and calamity of 

dispersing focus. Following are some of the impacts of the system on governance and service 

delivery:  

SYSTEMIC COMPLEXITIES  

¶ Administrative System: This component is designed without focus. It is obligated 

with responsibilities without mandate, powers and resources; 

¶ Financial System: This component is weaved around corporate concepts. It is 

needlessly up- graded to a level beyond comprehension. Introduction of modern 

niceties in Accounts, Audit and Record Keeping is its hallmark; 

¶ Regulatory System: With overelaboration, this component is  culminating in 

evaporation of impact and creating intermittent situation of  statutory conflict and 

redundancy; 

¶ Service Delivery System: The parameters of responsibility in this component are ill-

defined. Coupled with mismatch of mandate and resource availability, this 

component has dislodged the earlier service  delivery systems without  providing a 

workable replacement; 

¶ Electoral System: The part of the system is over centralized. It leads to dispersal of 

election mandate, creation of forums without mandate from the electorate resulting in 

confusion of electoral accountability. 

 

 


17 | P a g e 
 

INSTITUTIONAL AND SYSTEMIC OVERSIGHT  

¶ Administrative Accountability:  It is thinly spread and diluted as a result of 

distribution across the whole spectrum and plethora of institutions. The concept is 

marginalized through the provision of ñTags (ifs & buts)ò culminating in  distortion 

and drift;  

¶ Monitoring and Supervisory Arrangements: They are based on unfounded 

assumptions and entrusted to numerous  ñyet-to-be-created-and-tested-institutionsò 

resulting in backlog that constantly  pressurizes the whole system;  

¶  Linkages and Relationship: Regimentation and Compartmentalization of 

Institutions in the system are pushing governance tiers to work in  isolation; 

OWNERSHIP 

¶ The Process: Reforms were initiated and  framed  without consultation of Federating 

Units that gave rise to the issue of their political ownership; 

¶ Usage and Utility: The first major test of utility to the system was given in the 

Presidential Referendum in 2002. The system and its institutions were used as a 

substitute for political base. This catastrophic deployment pitched the system and its 

institutions in an ñadversarialò position against mainstream political powers. 

 

THE STATE OF PREPAREDNESS 

¶ The Transition: It was induced in haste. The change was unprecedented but steered 

from a wrong place and control centre. The NRB was neither an appropriately 

equipped institution to lead the change nor a politically mandated entity to direct the 

administrative and institutional shift; 

¶ The Calamity: The system, for no rhyme or reason, confronted and dismantled 

entrenched institutions resulting in calamitous vacuum which is still unattended as 

the system has no managerial solution to the eventuality; 

¶ The Externality Factor:  The country had been in difficult situation since early 80ôs. 

We have problems on numerous fronts including internal disturbances and external 

tensions. It had never been an ñappropriateò situation to test upheaval and 

experimentation. 

OBTAINING SITUATION  


18 | P a g e 
 

¶ Responsiveness: The system is sluggish and slow while responding to situations that 

results in erosion of credibility and acceptability; 

¶ Manageability: Manageability has remained the most pronounced problem of the 

system since its inception. It is the structural defect that makes it difficult to manage. 

It is never easy to work its systems, processes and procedures. The results are delay, 

inactivity and inefficiency; 

¶  The Yawning Gap: The system did away with urban- rural divide but widened the 

gap between regions and zones. Some of the municipalities that used to have 

sufficient resources to meet the service requirements of their consumers are now 

starving and are even unable to meet their current expenditure. 

¶ Capacity: Local Governments are inherently incapacitated due to systemic flaws, 

structural defects, resource constraints and heavy agenda of functions and 

responsibilities. This issue has remained unattended for want of articulation and 

clarity of road map. It is so because that very basic questions about the concept of 

local governance and local governments are not yet settled. 

 

DISTRICT ADMINISTRATION IN RETROSPECT  

¶  The administrative system built around the Revenue Institution and weaved on 

powerful axis of district magistracy that existed before the enforcement of devolution 

plan had a long history of institutional development. It has developed into an 

enforcement agency over a period of more than a century. The erstwhile institution 

was entrusted with multifarious functions during its journey along the road. At times 

it seemed that its judicial outlook was over shadowed by its executive thrust. But, by 

and large, the institution maintained its stature as an institution of judicial 

dispensation. It provided active support to nation building departments for effective 

enforcement of public policies in the arena of service delivery. Abolition of the 

institution created a visible vacuum. The entity that provided the balancing fulcrum 

to the governance at district and regional level disappeared. Transition from this 

dispensation was vibrant, dynamic and fluid culminating into dilution of state 

authority and accumulation of a huge backlog of governance impacting on every 

facet of law enforcement. There is no denying the fact that magistracy is integral to 

any and every system of administration and dispensation of justice. 

 


19 | P a g e 
 

¶ Law enforcement has been a neglected segment of governance after the introduction 

of devolution reforms. This neglect has resulted in incurable loss to the 

administrative structure at local level.  Major reason for this eventuality had been the 

ill placed administrative authority without institutional backup.  It would be of vital 

importance to approach the issue in its real perspective and critical significance. The 

institution of district administration- with its institutional base in the Land Revenue 

System and Public Service Functions performed on the strength of Magisterial 

Powers exhibited  state authority and radiated the same by performing four distinct 

functions of: 

 

¶ Facilitating  the judicature by sharing its burden and workload through taking 

cognizance of cases, entertaining preliminary disputations and inducing settlement of 

issues. Gradually developed and time tested sophisticated norms of the institution  

served the judicial  system as a sifting tool; 

¶ Assisting and checking law enforcing agencies in enforcement processes. It was 

always pressed into service to address emergencies. Issuing processes in criminal 

cases, search warrants, admitting to bail, committing to jail, issuing subpoenas, 

accepting prepayment for certain offenses, granting emergency custody, detention 

and protective orders are some areas where the institution delivered  assistance; 

¶ Serving   the people as relief and facilitation center. It protected the interests of 

people. In civilized countries legal codes provide adequate safeguards that bind the 

law enforcing agencies to produce arrested persons in magisterial courts for extension 

in authority to retain their custody. Likewise citizens have statutory rights to 

approach magisterial courts for relief against arrest, detention and even search; and  

¶ Enforcing the writ of government by representing the executive authority of the 

State. In the arena of governance the institution served as foci for government 

machinery.   

 

Today the system is functioning without an executive focus. As a result it is experiencing 

difficulties in enforcement of laws, implementation of government policies, maintaining writ of 

the government and, above all, raising the satisfaction level of the people. There is no denying the 

fact that decentralization and administration are working side by side in lot many models around 

the world. Existence and success of none of the two is dependent on the abolition of the other. As 

a matter of experience both complement and supplement each other and provide mutual strength. 


20 | P a g e 
 

The system of governance at the moment needs a strong and visible entity to represent the 

executive authority of the state and government.  

WAY FORWARD:  

¶ The system needs redesigning through an incremental approach so as to create a 

situation of comfort for the local governments to perform their rationalized functions;   

¶ Local Governance is a specialty in this age. It needs dedicated service cadres and 

streams. We are yet to create and launch these cadres. As a result the system, its 

service delivery standards and performance levels have receded. There is a genuine 

need to focus on this area of the local governance to provide the technical manpower 

to run the system; 

¶ We must acknowledge that local governments world over are required to function 

within the administrative and executive domain of higher tier of government. 

Pakistan should be no exception to this universal phenomenon. Any and every effort 

to tailor them as a replacement for mainstream governance dispensation is bound to 

fire back and create complications. 

  


21 | P a g e 
 

PART-B 

OPERATIONAL ISSUES IN THE DIS TRICT GOVERNANCE  

(Case Study of District Nowshera) 

¶ Absence of Team of DCO: HRDO, AO, EDOs, DFC, TMOs are not controlled by 
Establishment Deptt, and do not form a team, as in the case of DC. 

¶ Power of Class-IV and Low-grade Officials: They are considered as their electorate 

and voters. (case of Social welfare officer vs Class IV staff in Nowshera). 

¶ DCO is Expected to Shoulder Burden of others: Case study of EDO (F/P) (case study 

of progress of ADP, CM Directives, PWP etc), EDO (H) (case study of vacation of 

quarter, performance of duties by Drs:) EDO (S/L) (case study of coordination with 
NGOs and dev work), DOR (Land Acquisition Pabbi, Jalozi etc).    

¶ Hire and Fire: DG was tailored in a way that DCO was given the role to assist DN. DN 

was responsible to Distt Assembly. The system was thoroughly political, with DN being 

a powerful political figure. DCO was never created to run the DG. Now in absence of 
DN, DCO finds himself weak, unable to hire and fire, or assert in posting / transfer. 

¶ Political Influence: Political Appointments of officers and officials make the institution 

of DCO even weaker (a case of DCOôs driver and chowkidar and cook). The officers 

behave as if they are favouring DCO for performance of their duties (cases of TMO 

removal of garbage and supply of water / DOR response on book of Land Acquisition / 
EDO Health appointment and posting /transfer case and S/L vs NGOs willingness to 

undertake school rehabilitation work). 

¶ Inadequate Staff and Authority: For duties like price checking, anti-encroachment 

drive, removal of nuisance, holding of juma baazars, and protocol duties with VIPs, and 
ever growing involvement in law and order, adequate staff with appropriate authority  is 

required (District Intll: Committees / CM visit).  

¶ Weak Chain of Command: Case of watan card wherein DCO had no role but suffered, 

and PDMA requesting for submitting left over cases of Watan Card or distribution of 
relief items amongst deserving. DCO does not have a strong mechanism to deal with 

emergencies. Only, social workers / political leadership can help DCO in getting the list 

of deserving people. 

¶ Land Acquisition: DCO has no role in land acquisition. DOR is the District Collector, 

but when issue erupts, DCO is expected to resolve issues (case of Pabbi College and 
Jalozai). Govt has made DCO, a Chairman of all committees in district responsible for 

only identification of land for township, but he is not involved in the process of 

acquisition. However, he is expected to assume the role of trouble shooting when things 
go out of hand. 

¶ Emergence of Police: (Case of request for security to Commissioner and Secretary 

Home). Like other deptt, DCO depends completely on the cooperation of Distt: Police in 

execution of govt policies. Case of harassment of women and non-registration of FIR, 
despite request from DCO. 

¶ Helplessness in Development: CCBs / Distt: Dev: Fund etc is being spent on the 

recommendations of MPAs, and DCO cannot assert himself in allocating fund for those 

poor deserving who are not in the mainstream / ruling party. Schemes are delayed and 

even Funds are lapsed if MPAs identify schemes late or do not identify them, whichever 

the case may be, but DCO is held responsible. 


22 | P a g e 
 

 


23 | P a g e 
 

 


24 | P a g e 
 

 


25 | P a g e 
 

 


26 | P a g e 
 

 


