The Balochistan Package; Redefining Federalism in Pakistan

By Dr Rasul Bakhsh Rais

The Forum of Federations project in Pakistan is funded by the German Ministry of Foreign Affairs
Introduction

Federalism, the constitutional distribution of power between the centre and the provinces, remains largely an unsettled issue in Pakistan for number of reasons. But chief among them is a historic tendency on the part of the federal governments, both military as well civilians, to assume greater responsibilities, and thus, greater powers than especially the smaller units in the federation would be comfortable with. From the very beginning, the political design of state and national building strategy placed greater trust and powers with the federal structure than the provinces, even ignoring their genuine identity, economic and political concerns. Far from achieving any meaningful integration, centralization of powers only alienated the provinces and resulted into disputes that involved use of force. The failure of keeping East Pakistan, now Bangladesh in the union, was primarily a failure in structuring a federal system that would balance the requirements of an effective national government with the aspirations of autonomy and self-empowerment of the provinces.

Balochistan presents another case of troubled federalism where the Baloch ethnic sentiments have repeatedly surged, showing deep distrust of the federal government over distribution of powers and rights over natural resources. At the moment, the province is going through a third insurgency in the past sixty-two years that adds tremendous difficulties for Pakistan’s security infrastructure that is struggling to put down the Taliban insurgency in the western tribal borderlands.

Much of the problems that Pakistan is facing today are inherited troubled legacy of the military rule, including insurgency in Balochistan that both the character of the regime and its political manipulation triggered. Historically, military regimes have depended on centralizing agency of the armed forces, federal bureaucracy and selective political cooptation of provincial elites that accepted constitutional deviations. But that suppressed genuine political representation and pushed the democratic forces in the provinces to the sidelines, generating a deep feeling against the federal government and the Punjab, the largest province of the federation from where the great bulk of the armed forces is drawn.

This is not to suggest that the civilian governments across the board have handled federal-province relations more prudently or have addressed provincial demands of more powers empathetically. Pakistan’s experience is patchy in this respect, but the democratic governments have inherently greater political capacity to negotiate, compromise and accommodate provincial rights than the military regimes. In the present case of Balochistan, the political debris that appears to be so toxic accumulated for a decade and mainly due to non-democratic and highly centralized military rule of Pervez Musharraf. On the contrary, in less than two years term, the elected government has taken first important steps, if not decisive or entirely to the satisfaction of Baloch nationalists. The first is the Balochistan Package that this paper focuses on, and the second, perhaps greater in significance, is a national consensus on the new National Finance commission Award.

Our argument is that significance of handling the federal question in relation to Balochistan proactively and according to popular aspiration lies in three inter-related political facts. The first fact is Pakistan’s national character as a multi-ethnic society. But the understanding of this character needs to be more nuanced than many studies on this subject reflect.
 This multi-ethnic character is like a marble shape, more intricate, inter-woven and complex than is commonly understood or recognized. This development, that has taken place through migration, old and new, does not diminish the ethnic character of the provinces, their own ethnic mix notwithstanding. As it has become clearer through painful experiences, the issue of provincial rights is one Pakistan can ignore only at the cost of damaging the federation.

The second political fact is that a multi-ethnic state like Pakistan requires a democratic, and consociational federal framework of governance, because many of the problems plaguing federal-province relations are about who exercises what political power. Democracy is a natural tool of handling ethnic diversity because popular participation gives peoples and their representatives a sense of ownership in the power structure and a stake in the political system, while federalism, in true spirit, would give them political, economic and cultural autonomy.

As we know, the theoretical foundations of a federal system lie in the concept of dual sovereignty, as it creates two sets of political authority: an effective and efficient national government, and state or provincial governments with separate and well-defined areas of jurisdiction.
 Empirically, federalism has proved the best arrangement for ethnically diverse societies. Its recognition of social and political pluralism integrates different communities together in a single nationhood.

Unfortunately, successive generations of politicians and policymakers in Pakistan have failed to demonstrate true understanding of ethnic pluralism and how to accommodate it in the political system. Maybe they understood the issue of ethnic diversity but fudged it by representing genuine ethnic and regional demands as opposed to the interests of the federation. This falsification had another sinister purpose: to legitimize themselves as true patriots while labeling ethnic leaders and groups as traitors.

Pakistan’s national leaders, both civilian and military, never came to grips with the ethnic and regional realities of the country, which were presented as more of a problem than an opportunity to build inclusive, participatory nationalism. The use of religion to create national solidarity that would cut through ethnic identities was too idealistic to be a pragmatic solution to the real political problem.

The third political fact is that ethnic identities of regional social groups are rooted deep in history, culture, language and folklore. The illusory assumption that these identities could be wished away or instantly substituted with another politically engineered identity was proved absolutely false in the case of East Pakistan. And if Pakistan continues to ignore the ethnic factor in reshaping federal political order, it will only add further pressures and demands on the political system that is already overloaded with demands and pressures.

The problem is that most of Pakistani political leaders have been uncomfortable in recognizing ethnic identity as a legitimate human feeling. It is also lost on them that ethnic difference is and can be a legitimate basis on which regional groups can claim their share in national resources, power and decision-making.

Ethnicity in Pakistan or in other countries is not inherently antagonistic to building a nation-state. Those who make the opposite argument are fixated on the European notion of culture-based nations, which were formed after many years of immeasurable bloodshed for powerful groups, often minorities, to impose their cultural hegemony on less fortunate, weaker groups.

Most of the post-colonial states are ethnically diverse, and by necessity have to go through a painful process of adjustment, mutual accommodation and co-existence by mutual acknowledgement, respect and inclusive politics. Pakistan, compared to many other countries, has an ethnic complex more conducive to nation building than in many other places. It has many layers of integrative forces that it could have used, and still can intelligently use, in weaving a rich composite nationhood.

Ethnic pluralism of the Indus valley region, that now forms the geographical core of Pakistan, historically was never separatist in orientation but rather interactive and integrationist for thousands of years under local kingdoms and great empires. There cannot be better evidence for this than in the historical pattern of migration and voluntary relocation of populations, regional commerce and trade.
 This historical pattern, which has continued over the past six decades, has further transformed the ethnic landscape of Pakistan into a marble shape that presents a diffused, patchy and inter-woven image of ethnic colors and cultures.

This has happened, though, without any assistance from the country’s politics, which was divisive rather than integrative in its refusal to accept regional autonomy and ethnic rights as one of the guiding principles of Pakistan’s secular nationhood. Let me clarify the idea of secular nationhood: shared powers, responsibility and political significance among all regions and ethnic groups.

Never in any situation is social diversity an obstruction to evolution into cohesive nationhood. It requires a different kind of politics, which must be dictated by the logic of ethnic diversity and built on the well established and widely practiced universal principles of federalism. It is a kind of national solidarity that needs to be built from below upward by listening to concerns and voices from the constituent regions; not by merely acknowledging them as rightful players but giving them a real say and a stake in national power and decision-making.

The trust deficit that Pakistan has accumulated between the centre and the provinces is in proportion to defective national politics, which has not been appropriate for or responsive to the ethnic mosaic that is Pakistan.

The successive authoritarian rules that Pakistan has been through for decades have alienated some ethnic groups, particularly the Balochis, fuelling anger and frustration among them. Military rule by nature has a centralizing tendency, and in Pakistan’s case, in popular regional perceptions, it has become associated with the dominance of the majority ethnic group, the Punjabis. It violated the spirit of federalism and the national consensus.

It took Pakistan a quarter century to reach national consensus on the 1973 Constitution, somewhat settling the federal issue as the regional political parties accepted distribution of powers between the center and the provinces. But the successive regimes in Pakistan have not lived up to that promise, further eroding the trust of the provinces in the federation.

The questions that we raise and try to answer in this paper generally relate to reshaping federalism with a focus on the Balochistan Package. The Package is part of larger efforts to transition centre-tilted cooperative federalism that Pakistan has practiced to a more balanced one that would address the grievances of the smaller provinces. In developing this line of argument we will raise the following questions regarding the Balochistan Package: Does it give a good political signal to the disaffected Baloch leaders about the willingness of the federation and the mainstream political parties to renegotiate centre-province relationship? Has the process of formulating the Package been inclusive? How is this package different from an earlier attempt in 2005?
 Why have Baloch nationalist parties rejected the Package? How likely the federation is to succeed in selling the package as a beginning of recognition of the rights of Balochistan and engage the Baloch leaders into a dialogue on resolving tricky issues of provincial autonomy, empowerment and rights of the provinces over their natural resources?

 The basic argument of this paper is that although the package appears to show a good understanding of the problems of Balochistan and offers a political remedy, it is at best a good opening to redefine relationship between the federation and the province of Balochistan. The success of the package would depend on how effectively it is implemented and how soon the estranged Baloch nationalist leaders are brought back into the mainstream national politics.

Background
Balochistan is one of the most diverse provinces in ethnic composition. The Baloch, Brahavi, Pashtun and Sindhi social groups have lived here for centuries. The Punjabi settlers and Muslim immigrants from India that came and settled here at the time of independence in 1947 have further added to linguistic and sub-cultural groups that comprise its population. Interestingly, never have the Balochis been a majority in the province they claim their homeland; rather they are a minority and fear losing out more power and opportunities to rival ethnic groups as development and launching of mega projects like Gwadar port may bring immigrant workers from other regions of Pakistan. The demographic balance during the past three decades has shifted more towards the Pashtuns due to migration and settlement of the Pashtun refugees from Afghanistan that remains a contested issue between the Baloch and Pashtun leaders.

Another important fact about the Baloch ethnicity is that more Balochis live outside Balochistan in the adjacent regions of the Punjab and Sindh than in Balochistan. Their overflow into fertile plains close to the Indus eventually separated them from their ancestral tribes in Balochistan as their economies and social structures changed from pastoral herders to settled agriculturists, businessmen and urban dwellers. It is one of the distinctions that remains sharply visible even today, and also shapes their political attitudes on national and provincial issues so differently.

 Balochistan, prior to the creation of Pakistan, under the British was not a single administrative unit. Out of its vast territories and mosaic of ethnic groups, the British carved out British Balochistan which comprised of the entire Pashtun districts and the Bugti-Marri tribal regions that have been the epicentre of Baloch insurgencies, the current and the previous one in 1974-77. The rest of Balochistan was left to be governed by four princely states of Kalat, Kharan, Mekran and Las Bela under the framework of the British Indian Empire.
 All these entities were first merged into West Pakistan, which is now the present day Pakistan, in 1956 to create a territorial parity with the then East Pakistan, now Bangladesh. The Baloch and other leaders from smaller provinces resented absorption of their provinces into a single unit—they had in fact lost their provincial status, identity and power.

The West Pakistan was unpacked in 1969, and for the first time, Balochistan became a single province representing all administrative entities of the colonial times. The Balochis have a province now but without a majority of their own. The 1970 general elections, the first ever in the history of Pakistan, saw emergence of ethnic sentiments in Balochistan and the North West Frontier Province (NWFP) where National Awami Party (NAP) led by the Baloch and Pashtun leaders won majorities and formed their governments in coalition with a religious party. Having lost East Pakistan, the federal government of Zulfikar Ali Bhutto was accommodative of provincial demands at first and was able to get their consent on a new Constitution in 1973. The Constitution struck a reasonable balance between provincial autonomy and a strong federal government.

The new Constitution drew three lists of subjects for dividing powers between the federation and the provinces—federal, provincial, and a concurrent list with dual jurisdiction. The concurrent legislative list has 47 subjects. Both the federal and the provincial governments can legislate but the in case of incompatibility, the federal law will have primacy. The concurrent list was to be entirely transferred to the provinces after ten years—by 1983, a transfer that has yet to take place after the lapse of 26 years.

Before new federal arrangements could take roots and mature or even deepen a sense of ownership and empowerment of Balochis and Pashtuns, the federal government of Bhutto Zulfikar Ali Bhutto dismissed the provincial government of Sardar Attaullah Mengal and sacked Governor Ghaus Bakhsh Bizenjo on February 16, 1973.
 He took this highly controversial and politically destructive step on the grounds the NAP leaders were harbouring secessionism and were involved in activities against the federation. The Bhutto government didn’t stop at that; it arrested all the major Baloch and Pashtun leaders charged them with treason and constituted special courts to try them. Such highhandedness provoked the first major Baloch insurrection that lasted about four years taking a heavy toll of the Baloch guerrillas and the Pakistan Army.

It was only after the removal of Bhutto’s government itself through a military takeover in July 1977 that the insurgency came to an end. The new military ruler Zia ul-Haq released the Baloch and Pashtun leaders and brought the Baloch fighters back to Pakistan from Afghanistan and facilitated their resettlement. Although the conflict ended, it left a lingering distrust of the federation among the Balochis.

A good number of Baloch and Pashtun leaders from the province have remained with the mainstream national parties and don’t share sub-national sentiments of radical Baloch leaders. Nor have they supported insurgencies. They have rather been part of military-led governments and shared the spoils like any other elite group from other provinces of Pakistan.

The Baloch leaders and their factionalised parties and groups slowly began to enter the national politics with the return of democracy in 1988 when Zia ul-Haq the military ruler died in a mysterious plane crash. Once again, the political train of Pakistan began to move on the rusted tracks of democracy. It was a positive change for all ethnic and mainstream national parties as all entered the new democratic era even with a heavy shadow of the military-bureaucratic establishment over it with a positive outlook.

 Although the democratic process remained unsteady mainly due to confrontational politics between the two major parties, the Muslim League and the Pakistan Peoples Party, the Balochistan province remained calm. The Baloch leaders and their parties joined coalition governments in the province and at the Center. They began to attend to development though slow and funded by meagre resources supplied by the federal government.

What then changed the quarter of a century of peaceful environment of Balochistan to unrest in some of its parts and revival of insurgent groups first under the banner of Balochistan Liberation Army (BLA) and now under the Baloch Republican Army (BRA)? There is no single answer to this question, but if there can be one, it is the military intervention in politics and its supervisory role in guiding both development and political process. More than that, as eluded above, the military regimes have violated the basic principles of federalism, and from the Balochis point of view, established dominance of the more populous social group in the federation, the Punjabis.

All military regimes, with the exception of brief period of reconciliation, with the Baloch insurgents under Zia ul-Haq, have worked against the interests of the nationalist Baloch leaders because the national security establishment has viewed the Baloch aspirations for autonomy and local control with a degree of suspicion. As in other provinces, the military regime of Pervez Musharraf went for selective cooptation of those Baloch leaders that have traditionally aligned themselves with the center. The Baloch leaders saw the national elections of 2002 as manipulated by Musharraf. The regional Baloch and Pashtun parties got only 21 out of the 124 seats in the Balochistan Assembly. The rest went to mainly to religious parties that contested elections under the banner of Mutahidda Majlis-i-Amal (MMA) and the PMLQ. They believe the rise of religious political parties that formed a coalition government with PMLQ for next five years (2002-2007) was a managed affair to undercut the power and influence of the Baloch nationalist parties. If we take the 1970-71 elections, generally known as the fairest, as bench mark, the Baloch parties have lost lot of political ground. Then, in the Balochistan Assembly of 20 members, the NAP that represented the Baloch and Pashtuns had 8 members, while Jamiat-i-Ulema-i-Islam, a religious party, later a member of the MMA, could manage only 2.

Since this paper is about assessing the Balochistan package, we cannot go into the details of ethic politics and its historical evolution. But it would be necessary to mention as a reference that so many other factors that have gradually widened the gulf between the federation and Balochistan. These are; role of the intelligence agencies in the disappearance of hundreds of Baloch nationalists, the military operations, the building of cantonments, the development of Gwadar and allotment of lands to non-Balochis, and most importantly, lack of provincial control over the licensing and development of natural resources, like gas, oil and minerals.

The military regime of Musharraf addressed the issue of unrest in Balochistan, in the making of which it had a central role, with a three set of strategies—centralised development, counter-insurgency and cooptation of moderate Baloch leaders and their integration into provincial and national power system. These are familiar strategies that the military governments in the past have tried with mixed results.

While the turmoil was simmering, the Musharraf regime constituted two sub-committees in September 2004 one headed by the President of the Pakistan Muslim League (Quaid-i-Azam) Chaudhry Shujaat Hussain and its Secretary General Mr. Mushahid Hussain Syed to negotiate with the Baloch leaders, notably with Nawab Bugti in whose area much of the turmoil was taking place.
 Mr. Waseem Sajjad, a senator headed the other sub-committee on constitutional issues relating to question of autonomy. The negotiations covered a wide range of subjects from confidence building measures to provincial autonomy and addressing other demands of the Baloch leaders. Although the Shujaat-Mushahid sub-committee made recommendations, they were not carried out. Later Mr. Mushahid Hussain Syed stated “hawks in the military establishment had sabotaged the two parliamentary committees’ reports by the party in power which had made valuable suggestions to the government for a peaceful solution to the crisis in Balochistan”.

The murder of Nawab Bugti on August 26, 2006 virtually killed the political initiative of the PMLQ, pushing the Baloch leaders to escalate their demands from autonomy within the 1973 Constitution to going beyond it. They have since been demanding total control of the province over the natural resources, handing over control of the Gwadar port and reversing decisions of the federal government to establish more military cantonments.

The military regime of Musharraf left the federation in a very bad state. It badly mishandled the Balochistan issue in ignoring Baloch sensitivities over presence of the military. Not that the Baloch leaders were averse to mega development projects like Gwadar port, coastal highway, and dams, they simply wanted power and authority over decision-making. Musharraf also had attitudinal problems in dealing with the Baloch tribal leaders; often he used insulting and threatening language against the Baloch tribal leaders. He started out by promising harmonious federation, genuine democracy and better governance. He left Pakistan worse in each of these areas than the situation in 1998.

The new elected federal government led by the Pakistan Peoples Party that came to power in February 2008 found parts of Balochistan in conflict. The Baloch insurgents have been targeting gas pipelines, power pylons, security personnel and non-Baloch settlers in the province. The democratic government declared peace and reconciliation in Balochistan as one of its primary objectives, and as an essential part of the first hundred days agenda it promised to focus on resolving the Balochistan problem through negotiations. To build some confidence with the Baloch leaders, it freed some of the prominent Baloch leaders and President Asif Ali Zardari offered an apology for the past wrongdoings in Balochistan. And it promised that the future would not be like the past and set a new political tone for addressing the longstanding problems of Balochistan.

The PPP-led coalition government formed an all-party parliamentary committee to look into the grievances of Balochistan and make necessary recommendations to address them. The Balochistan Package is what the parliamentary committee after 18 months of deliberations and talks with various Baloch groups and leaders has finally proposed. It was tabled in the Parliament on November 24, 2009.
 In the following sections, we will examine its main features, positions of major political parties and reactions of the Baloch leaders. The question we have in mind is this; how far do the various provisions of the Package go in redefining federalism and meeting the demands of the Baloch nationalists?

The Promise of the Package

The Balochistan Package, as the word would mean, pack ups every issue, problem and concern that the Baloch nationalists have talked about from rights over natural resources to the persisting demand for provincial autonomy. We are not sure if the omnibus approach is the right one to settle the complex problems of Balochistan, but it is what the Package proposes. In a way, it is in consistent with the political tradition of Pakistan that runs on the extreme of total indifference and holding back on political problems to total packaging of issues and widening of the net when the situations come to boil. As indicated above, there are many dimensions of federal issues relating to Balochistan. Instead of negotiating some priority issues and implementing the agreed upon solutions and then working on the trust built through demonstrated effects, the Package attempts to address all issues at once and in one go. The Package-making Parliamentary committee has not addressed the question of low level of trust with the Baloch leaders, political capacity of the federal government to implement its recommendations and ranking of issues in terms of priority.

The Package is not entirely new in offering the solutions to the problems of Balochistan; rather is ‘carbon-copy’ of the proposals that the Shujaat-Mushahid Parliamentary Committee made in 2005.
 The Committee had 20 parliamentarians from Balochistan and 18 from other provinces. The 19 member Sub-Committee had 12 Baloch parliamentarians representing all political parties of the province.
The solutions to various set of issues proposed in the Balochistan Package, therefore, didn’t make news for the Baloch leaders. Often these solutions have been debated in the media and have formed the stuff of political discussions among the leaders of the political parties. The questions is why then the Parliamentary Committee of PPP-led government wasted so much time when it didn’t propose anything radical or out of the box to lure the estranged Baloch back into the mainstream national politics. To make its policy of “national reconciliation” credible it wanted to take political ownership of the Balochistan initiative and take credit for resolving the lingering problems. But it could undertake some of necessary path-clearing political initiatives like more focused approach to tracing down the “missing” (read in the custody of intelligence agencies) Baloch activists or instituting a judicial inquiry to probe the murder of Nawab Bugti that triggered the fresh wave of violence in the province in 2006.

The Package is more or less incomplete and tentative in character as it leaves the tricky issue of provincial autonomy unaddressed. It makes reference to the transfer of powers listed in the concurrent category, but its final shape would depend on the passage of proposed 18th constitutional amendment that is still being negotiated among the political parties. At best it is good gesture by the federal government to seek reconciliation with the Baloch leaders. The Prime Minister Yusuf Raza Gilani aptly termed the package as “beginning of the rights of Balochistan”.
 The announcement of the Package, followed by consensus between federation and the provinces on the National Finance Commission Award after seventeen years, is a good beginning to settle problems between the federation and Balochistan.

Is it a “great leap forward”, towards accommodating the aspirations of the peoples of Balochistan and empowering them?
 I am not sure if it is. It could be, if the radical Baloch leaders or at least those who are not secessionists but autonomy seekers were formally brought into the negotiations process. I am sure quite a few of them were consulted through indirect channels, but their being politically part of the process and visible would have given the Package greater credibility and political support.

There is another problem with the formulation and announcing of packages in the political tradition of Pakistan. They come from above and are sold to the public as a big concession by the governments. The issues relating to Balochistan are about rights, and not at all, about seeking any favors. This is the position most of the Baloch leaders hold and they may interpret the package more or less in that light. It would be better if the federal government keeps the Package open for dialogue and avoids unilateral approach. The Baloch leaders would like to negotiate, and perhaps push for a harder bargain, but that is what democratic politics is all about—resolving conflicts through peaceful means. The Baloch leaders have a stake in negotiated solutions in which they are seen as an essential component and have ownership of the process and take credit for winning struggle for their political rights. Unfortunately, unilateralism in fashioning the Package has left the estranged Baloch leaders out, and may take more political efforts to win back their trust and support.

The Package must be seen more as a “road map” than any final or absolute resolution of the grievances of Balochistan.
 The success would depend on how effectively the federal government implements the package and how soon some of the radical Baloch nationalists give up violence and extremism as their strategy. With all the flaws that the packages have, there is enough in this initiative to provide a ground for engagement between the federal government and the Baloch leaders.
The Constitutional Issues

The Package has addressed the lingering issue of provincial autonomy by promising to transfer the current list of powers to the provinces. This was one of the longstanding demands of the smaller provinces. Actually, these powers were granted by the 1973 Constitution but the federal authorities before the new democratic government never implemented. At this stage too, it is just a promise once it is implemented, it will certainly carve out greater jurisdictional space and powers for the provinces than they ever had.

There are two other constitutional changes that the Package offers to make. These relate to the devolution of power concerning the Police Order of 2002 and the Balochistan Local Government Ordinance of 2001. The Police and Local Government are provincial subjects or powers, but the military regime of Pervez Musharraf in its program of “national reconstruction” wrote these two laws and thrust upon the provinces to adopt them that they did as pliant political groups were created to rule the provinces. These laws were protected by virtue of their listing in the Sixth Schedule. What it meant was that the jurisdiction over these two very important issues of governance remained with the provinces but they were disabled from amending these laws without their deletion from the Sixth Schedule, which only the President could do on the advice of the Prime Minister. By this mechanism, the federal government serving as the guardian of the Police and Local Government reforms
 shackled the powers of the provinces by preventing them from making any changes to suit their social structures or political environment.

Getting back powers to amend laws and reform institutional framework of Police and Local Government system was unanimous demand of all the provinces, and not specific to Balochistan. In part it was the collective bargaining power of the four provinces that the federal government finally decided to take the Local Government Ordinance out of the Sixth Schedule on December 31, 2009, allowing provinces, including Balochistan to change the local government system they way they desired.

The Package promises greater powers to Balochistan on several other subjects by implementing in letter and spirit articles of the Constitution. These subjects cover wide range of powers that generally focus on economic rights and effective ways of resolving disputes between the provinces and the federal government. The articles of the Constitution emphasized for effective implementation relate to the Council of Common Interests, Council’s functions and rules of procedures, National Finance Commission Award, National Economic Council, interference with (river) water supplies, electricity projects, requirements of natural gas and broadcasting and telecasting jurisdiction.
 Once the provincial interests and concerns on these matters are accommodated as promised in the Package, Balochistan would exercise greater authority than it has in the past.

The federal government had made good on the promise of changing the criteria of allocating funds to provinces from federal tax pool in the 7th National Finance Commission Award. It is no longer based on size of population, but will take into consideration factors like backwardness, revenue generation and collection and inverse population density.
 While the shares of the Punjab, Sindh, NWFP will decline, the share of Balochistan in the new Award will increase from 7.17 per cent to 9.09 per cent.
 This Award that is the first consensual one after seventeen years is good for next five years and will greatly enlarge the flow of federal funds to Balochistan.

Economic Matters and Natural Resources
In troubled spots like Balochistan, it is never clear which category of issues are more important than others and which ones have to be handled first. The problems of Balochistan are compounded and have economic, administrative and political mix that has become a bit toxic due to either indifference by the center or political manipulation by the military rulers, or both. For this reason, perhaps, the Package takes all of them together. Let us examine a bit in detail how far it goes in dealing with the economic issues, which are of primary importance to the most backward province of Pakistan.

One of the fundamental issues that the Baloch leaders have persistently raised and continue to do so is that they have lost control over their natural resources, mainly natural, gas, seacoast, ports, and land ownership and use. The federal government has exercised power over the licensing out exploration and development right for oil, gas and minerals national and international firms without any role or involvement of the provincial government of Balochistan.

On economic matters, the Package deals with three sets of issues, namely job creation, royalties and share of the Balochistan in the development and exploitation of existing oil and gas resources, and shared power over decision-making in launching new mega developmental projects and managing the existing ones. From the outset, the federal government promises to create 5,000 jobs primarily to employ educated youth of the province, more funds for poverty alleviation and rehabilitation of internally displaced persons of Dera Bugti with a grant of one billion rupees.

The control over ports and shipping has traditionally been with the federal governments and the 1973 Constitution give this power to the centre. Since the launching of the Gwadar port along the Mekran coast of Balochistan in 2004, the first multi-purpose deep seaport in Balochistan, the Baloch nationalist leaders have raised objection on more than one ground. They claim the urban development in and around the Gwadar port city is likely to bring vast number of immigrants from other provinces, the land is largely allotted to outsiders, and the Balochistan government has no say in how the port and commercial zone around are developed and managed. The Gwadar Development Authority (GDA) is primarily a federal institution that has developed and managed the new parts of Gwadar. Not all these objections by the Baloch leaders are out of place or without some genuine concern for the rights of their province. But the problem is that the structure of center-province relations cannot vary from province to province, which some of the Baloch leaders very much would like to. Perhaps this is their maximal position, but they may tone down their rhetoric when they have evidence of genuine path-correction by the federal government.

The Balochistan Package reaches the mid-way on most of the problems listed above, leaving a room for further negotiations and more concessions. It declares that Gwadar will have a free economic zone and that all new mega projects will be undertaken with the consent and approval of the provincial government of Balochistan. The Chief Minister of the province that is elected by the Balochistan Assembly will now be the Chairman of the Gwadar Port Authority instead of a federal bureaucrat, a concession that will go far toward giving political control to the elected leaders of the province.

The issue of how the royalties earned on gas and minerals and taxes on some of them be divided between the center and the provinces has been one of the contested one, as every other issue. The province has raised objection to federal government skimming off the fat and leaving a thin layer for the province. This accusation has fed into the political war machine of some of the radical Baloch factions, accusing the center and other provinces becoming rich on the expense of poor Balochis. The Package therefore could not leave this problem out of the tens of points it suggests to remedy the situation. While placing the concept of public-private partnership at the base, the Package offers 20 per cent of right shares offered in the open market of public organizations, Pakistan Petroleum Limited (PPL) and Oil and Gas Development Corporation Limited (OGDCL) and Sui Southern. The federal government on its part will transfer 20 per cent of its 30 per cent shares in Saindak project (copper and gold) to Balochistan, and the province will have exclusive rights over the project after withdrawal of the foreign company running it.
 The federal government has accepted greater share of the province in the Gas Development Surcharge (GDS) tax that it collects and will pay arrears from 1954 to 1991that amount to Rupees 120 billion. However this amount will be paid in instalments over next twelve years.

Do such economic measures ring with those Baloch leaders that sit outside the formal political institutions, because they boycotted the last polls in February 2008.
 Their first reaction was not positive, but they are not the sole representatives who can arrogate power to speak on behalf of entire Balochistan. We will analyze their response in detail in the section on the party positions.

Political Measures
The political steps that the Package has outline fall mainly in the category of cooling down tempers and building some confidence to move forward on provincial rights. There is, and always has been, a dispute over how many political activists in the custody of law enforcement agencies or in jail waiting for trial. To wave an olive branch, the federal government in consultation with the provincial government will release all political activists except those who have high heinous criminal charges on them.

The democratic government since coming to power in February 2008 has been offering dialogue to those Baloch leaders who elected not to take part in the polls. They don’t belong to one party or a group but many of them, and offer different perspectives on various provincial, regional and national issues. A great majority of the Baloch leaders in fact did contest the polls and are members of provincial legislature, National Assembly and the Senate. They have been part of the dialogue and have greatly contributed toward negotiating the Balochistan Package. Despite plurality of them being in the political process, those who sit outside are important stakeholders and their absence from the political system or critique of center-centred federalism cannot be dismissed. The Package writers vow to bring them back into the mainstream politics through dialogue and better understanding of each other’s point of view.

There are some of the younger tribal leaders from Bugti and Marri tribes—Brahamdagh Bugti, grandson of slain Nawab Bugti, and Hyrbiar Marri who are leading the insurgency in Balochistan from their sanctuaries in Afghanistan. Historically, Afghanistan has provided itself as a safe haven for the Baloch insurgents and their leaders.
 The Package refers to them as “political exiles” and expresses the desire of facilitating their return to Pakistan but makes exceptions to those who have been involved in “acts of terrorism”. The Package maintains a deliberate ambiguity on the involvement of these Baloch leaders in acts of terrorism to bring them to the negotiating table. The real success of the Package will depend on whether or not the Baloch Republican Army under Brahamdagh Bugti and the Baloch militants led by Hyrbiar Marri agree to negotiate a political deal. Both the federal and provincial governments are using all the channels they have to negotiate and end hostilities in the province. The implementation of political and administrative measures recommended in the Package might pave the way for negotiations with the “political exiles”.

The Package pledges to implement the unanimous resolutions of the Balochistan Assembly from 2002 onward on any question that relates to the problems of the province. But in doing so, it will ensure nothing conflicts with the “legal framework of the Constitution”.

Administrative Measures

Most of the administrative measures relate to redefining the role of federal and provincial security and intelligence agencies that the Baloch leaders have often accused to highhandedness. The Package has accepted one of the persistent demands of the Bugti tribal leaders seeking withdrawal of Frontier Constabulary (FC) from Sui and Kohlu districts. To further empower the province in maintaining law and order, the FC in such roles, will be placed under the Chief Minister of the province instead of working independent of the chief executive of the province.

The Baloch leaders have also been demanding ban on more military cantonments in the province and withdrawal of Pakistan Army from areas of current operations. The Package address this problem by handing over control of the military cantonment at Sui to FC, and placing check posts of civil and armed forces and other related agencies to be established and function under the directive of the provincial government. The ongoing construction of cantonment in Kohlu has been stopped “for the time being”.

The federal government will establish a judiciary inquiry to find out the target killings of Baloch leaders and activists including the murder of Nawab Akbar Bugti. Some of the Baloch leaders contend that Pervez Musharraf is personally responsible for the murders and he must be brought back and put on trial. The judiciary inquiry once completed will hopefully fix the responsibility and some of the personnel of the security forces that conducted the raid on the hideout of Mr. Bugti and those ordered them to do so may be indicted.

To address the issue of controversial land allotment in Gwadar port area, a judicial inquiry under a judge of superior court has been promised. There will also be periodic reviews of conversion of A areas (under regular police) into B areas (under Baloch Levies). How far do these measures go in giving back rights of the Balochistan province? It reaches a middle ground and makes a sincere effort to negotiate problem in a vastly changed political environment since the departure of Pervez Musharraf. As mentioned earlier, the Package is the beginning, not the lost word on what can be done to redefine federalism to the satisfaction of the angry Baloch leaders. Its success, even as a beginning of a fresh process, will largely depend on how many Baloch leaders are lured back into the national political process.

The Party Positions

The major political parties, the Pakistan Muslim League (Nawaz) (PMLN), Pakistan Muslim League (Quaid-i-Azam) (PMLQ) and the Pakistan Peoples Party, (PPP) and all its coalition partners Mutahidda Qaumi Movement (MQM) and Awami National Party (ANP) have endorsed the Balochistan Package. They however do retain differences over some of the issues like provincial autonomy to be granted in greater or lesser measures. The two factions of the Muslim League are not in favor of deletion of the entire concurrent list because they fear weakening of the federal government. Historically, the Muslim League factions have supported strong federal government and have resisted demands for greater autonomy by the regional parties. Now they support revisiting the distribution of power between the federation and the provinces, but are not willing to concede everything in the concurrent list. Will these two factions succeed to prevent the passage of constitutional amendments in which they have a stake in other changes in the constitutional provisions? Not really. They are in a weak bargaining position and with the sentiment for provincial rights rising, the Muslim League faction are likely to concede on the transfer of concurrent list to the provinces, otherwise the PMLN, the second largest party in the National Assembly, will not get what it wants in getting amendments that would support its interests, like removal of two-term limit for premiership.

The Baloch political parties and groups don’t show any consensus on the Package. They are essentially divided between those parties, groups, and individuals who are members of mainstream national parties, contested the 2007 elections, and those who boycotted the elections on the call of Pakistan Oppressed Nationalities Movement (PONAM). The Pakistan Peoples Party with the joining of independents and defections from the PMLQ has majority in the Balochistan Assembly. Jamiat-i-Ulema-i-Islam (JUI) is also a coalition partner. There is hardly any opposition in the Assembly as almost every member of it is with the coalition government. They have all been part of the consultation process and have played a part in shaping up the Balochistan Package.

It is generally the parties, groups and leaders from Balochistan who are not in the provincial and national assemblies that have summarily rejected the Package. I am not sure if they had the opportunity to even go through its details.
 Perhaps they knew much about it because they were directly and indirectly kept informed about it provisions. It makes an interesting reading of how different Baloch nationalist groups and parties see it. The Balochistan National Party (BNP) though divided now into at least two factions is one of the most credible political forces in the province. Its leader Akhtar Mengal was chief minister of Balochistan (1997-99). The secretary general of BNM (Mengal) termed the Package as a “mockery”, saying the Balochis didn’t want mega projects because they would get “peanuts in revenue share”. And what the BNP (M) wanted was “sovereign autonomy” so that it could exercise control over its resources.
 This party is not a secessionist, but wants greater autonomy than the deletion of concurrent list would allow the Balochistan province.

The Jamhuri Watan Party (JWP) that the Nawab Akbar Bugti founded is also divided between rival claimants of his political legacy from his family. Nawabzada Talal Akbar Bugti of JWP (Talal) remarked that the Package was a “conspiracy” to divide the country and that it was prepared “at the behest of the killers of Benazir Bhutto and Nawab Akbar Bugti”.
 Statements like these are generally made in Pakistani politics to push forward one’s own agenda, evade issues and undermine credibility of good political initiatives. This is a vernacular language of politics, but when we read its meanings in our local context, it means, since we are out of the political process, we don’t have any stake in the political success of the Package.

Then there are groups like Balochistan National Front, Balochistan Liberation Army (BLA) and Balochistan Republican Army (BRA) that use a different political vocabulary on the issue of rights of Balochistan. Their demands range from independence to confederation. The real issue in assessing the reactions of the Baloch leaders to the Package is who the genuine spokesman for the province is really. In a factionalised political environment, where political loyalties often change and personal power base of individuals is more significant than the program or ideology of a political party, it becomes more difficult to ascertain the political truth.

Currently, the mainstream political parties led by the PPP dominate the Balochistan Assembly as it ranks swelled from 12 members to a majority with the defections from PMLQ (originally 20) and independents (12) joining it. The Muttahidda Majlis-e-Amal (MMA, an alliance of regional parties) with 10 members is also a coalition partner. The MMA and PMLQ had a coalition government until 2007. The Baloch National Movement, Balochistan National Party, Jamhoori Watan Party and Pakistan Pakhtoonkhawa Milli Awami Party didn’t contest the 2008 elections, but have been major players in the Balochistan politics.

In my assessment, the Baloch parties and leaders like other autonomy seeking groups elsewhere, take a maximalist position. They have some genuine concerns about intrusive federal government, control over provincial resources and being reduced as insignificant minority with the mega development projects attracting workers from other provinces. Most of them, particularly those that have a significant electoral base would prefer negotiated settlement. The Package does offer a hope in more than one ways. It shows national consensus on greater provincial autonomy, flexibility on the part of federal government to make concessions, even amend the constitution, and general public support in the country for the rights of Balochistan within the constitutional and legal confines. The Package may set the stage for dialogue and inclusiveness of the Baloch leaders and factions now sitting on the political fence line.

Future Scenarios
The Package is the first step toward addressing the alienation and dissatisfaction of geographically the largest and mineral rich province of Pakistan where a situation of insurgency in some parts has been growing for the past four years. It is the first serious attempt to deal with a pile of grievances of the province that have accumulated over the decades, but more during the military regime of Pervez Musharraf. Neither the sub-national sentiments nor the insurgency are new to Balochistan. At least twice before during the last 62 years, the province has plunged into conflict between the security forces and the Baloch nationalist guerrilla outfits. Thankfully today, it is not yet a full-blown or widespread insurgency as yet.

There are some signs of optimism pointing toward resolution of Balochistan issue as all the major political parties seem to have evolved a consensus on greater provincial autonomy than the present structure of the constitution can allow. After more than two decades, the political parties have for the first time reached a consensus on the National Finance Commission Award (dividing pool of nationally accumulated resources between the federation and the provinces and among the provinces). This sets a good background for flexibility and accommodation on the issue of provincial autonomy and transfer of the concurrent list to the province which is likely to be part of the proposed 18th Amendment into the 1973 Constitution that is currently being negotiated.

The Package is more than a palliative measure; it is a first serious in five years to settle the Balochistan problem through dialogue with the Baloch stakeholders. The bigger question and the test of the success of the Package will be how and when those Baloch leaders who are either out of the political process or outside the country waging an insurgency are persuaded to negotiate then fight. The Package may pave the ground for talks and more concessions on empowering the Balochistan province through various measures, essentially by constitutional autonomy and better fiscal control of its resources.

The Balochistan Package and the NFC Award coming after new identity and structure of governance for Gilgit-Baltistan reflects a new political thinking on relations between the provinces and the federal government. This new thinking is greatly accommodative of regional and provincial demands in two vital areas—greater role in governance and management of economic resources. Once it is done, and that will require concrete steps on the ground, the Baloch political groups seeking solution within the federation will be strengthened. But those seeking “independence” may hold back to their position until real change in the power equation between the Center and the province takes place.

While talking about renegotiating relations between the federation and Balochistan, we need to constantly remind us about the two the two emerging sources of conflict—the natural resources and the changed strategic environment of region with new regional and global actors in Afghanistan. The Baloch nationalists find the environment propitious for changing their historical relationship with the Pakistani federation by staking greater claim on energy resources and Mekran coast using the multiple crises of Pakistan faces as leverage for better bargaining. Their success may set the pace for other regions notably Gilgit-Baltistan for a full provincial status and Azad (free) Kashmir for greater autonomy than it currently enjoys. In these two cased too, water resources may figure out as a great bargaining point for their desire to redefine their relationship with Islamabad.
Conclusion

The Package promises to settle one of the most troublesome constitutional issues, the redefining of the jurisdictional boundaries of the federal and provincial governments. All provinces in varying degrees having been demanding greater powers than they currently exercise, but the leaders of smaller provinces have been more vocal in this respect. For decades, they have been urging the federal government to devolve jurisdiction over the concurrent list.
 Among other things, consensus on the 1973 Constitution was possible on account of the commitment that after tens years, the concurrent list would pass on to the provinces, which it has not. All federal governments dominated by the military or the civilians have been protective of over-extended authority of the federation citing reasons of security, national integration and effective governance.
Gradually over the past decade, all political parties have reached a consensus on deletion of the concurrent list from the powers of the federation. The Balochistan Package on this issue reflects this political sentiment among all the political parties, national, religious or regional. It is a sign of political progress but much would depend on two issues; its implementation and bringing those Baloch political leaders into the mainstream that have lost trust in the federation.

The Baloch nationalist leaders have historically been part of the democratic process and have contested all elections in the past. Some of their parties or factions boycotted elections on the call of other minor parties that questioned the constitutionality of the elections and its fairness under Pervez Musharraf. They have also been part of deliberations on how to address the issues of Balochistan as it is indicated from their overwhelming presence in the parliamentary committees that made recommendations in the 2005 report and then under the Balochistan Package.

There is however another political reality of Balochistan, simmering ethnic nationalism among young, educated Balochis and a new wave of insurgency that some of its leaders are running from outside. In such situation it may be politically difficult for the autonomy seeking Baloch leaders to take the center stage, if the implementation of Balochistan Package is delayed or its true spirit remains unrealized. It marks the beginning of a new process of renegotiating relations between the provinces and the federation. Winning back the trust of the Baloch leaders would depend on how much power, autonomy and control over their resources they get and how soon. The package is just the beginning of process toward that end and the only way out of present mess in the province.

� Author is Professor of Political Science in the Department of Humanities and Social Sciences, LUMS, Lahore, Pakistan

Endnotes

� “Government offer olive branch to Balochistan” Dawn, November 25, 2009.

� See for instance, Tahir Amin, Ethno-National Movements of Pakistan: Domestic and International Factors (Islamabad: Institute of Policy Studies, 1988);Urmila Phadnis and Rajat Ganguly, Ethnicity and Nation Building in South Asia (New Delhi: Sage Publications, 2001); Selig Harrison, In Afghanistan’s Shadow: Baluch Nationalism and Soviet Temptations (New York: Carnegie Endowment for International Peace, 1981); Inayatullah Baloch, The Problem of ‘Greater Baluchistan: A Study of Baluch Nationalism (Wiesbaden: Franz Steiner Verlag, 1987).

� Dimitrios Karmis and Wayne Norman (editors), Theories of Federalism: A Reader (New York: Palgrave Macmillan, 2005); Erwin Chemerinsky, Enhancing Government: Federalism for the 21st Century (Stanford: Stanford Law Books, 2008); Mikhail Filippov, et. al., Designing Federalism: A Theory of Self Sustainable Federal Institutions (Cambridge: Cambridge University Press, 2004).

� See, Leonard Binder, Religion and Politics in Pakistan (Berkeley: University of California Press, 1961).

� Robert Nichols, A History of Pashtun Migration, 1775-2006 (Karachi: Oxford University Press, 2008)

� Senate of Pakistan, Senate Foreign Relations Committee, Report of the Parliamentary Committee on Balochistan, Report 7, November, 2005. � HYPERLINK "http://www.foreingaffariscommittee.org" ��www.foreingaffariscommittee.org�. Accessed on January 5, 2010.

� See a study on early period of Balochistan, Martin Axmann, Back to the Future (Karachi: Oxford University Press, 2008).

� See a report in the Dawn (Karachi), February 17, 1973.

� Selig H. Harrison, “Nightmare in Baluchistan” Foreign Policy, No. 32 (Autumn, 1978), pp. 136-160.

� Craig Baxter, “Pakistan Votes—1970” Asian Survey, Vol. 11, No. 3, March, 1971, p. 211.

� The natural gas fields of Balochistan contribute roughly 30% to the national supplies, mainly from discoveries from Bugti-Marri areas. Author’s Interviews with gas and petroleum experts in Islamabad. December 23-28, 2009.

� Dawn (Islamabad), September 30, 2004.

� “Time for solution in Balochistan” (editorial), Daily Times (Lahore) June 10, 2008.

� Dawn, November 25, 2009.

� Tayyab Siddiqui, “Balochistan package,” The News (Rawalpindi), December 9, 2009. Mr. Siddiqui worked with the Parliamentary Committee that drafted the 2005 report on Balochistan.

� “Olive branch for Balochistan” Dawn, November 25, 2009.

� This is the comment by President Asif Ali Zardari. Ibid.

� “A new beginning” Dawn (editorial), November 26, 2009.

� “Reinventing Governance: A Case Study on Devolution” in Syed Mubashir Ali and Muhammad Amjad Saqib, eds., Devolution and Governance: Reforms in Pakistan (Karachi: Oxford University Press, 2008).

� “System continues in Sindh; Nazims’ reign ends in three provinces”, Dawn, January 1, 2010.

� The Package refers to the following articles of the Constitution: 153 (Council of Common Interests; article 154 (Council functions and rules of procedures); article 155 (interference with water supplies); article 156 (National Economic Council); article 157 (electricity projects); article 158 (priority of natural gas requirements); article 159 (broadcasting and telecasting); article 160 (NFC Award). Dawn, November 25, 2009.

� “Punjab makes room for historic NFC accord”, Dawn, December 12, 2009.

� Ibid.

� It is a concession in a sense that ports fall within the federal powers.

� Dawn, November 25, 2009.

� The following Balochistan parties boycotted with polls along with other national parties: Baloch National Movement, Jamhoori Wattan Party, Pakistan Pakhtonnkhawa Milli Awami Party and National Alliance. These parties together had only 18 members out of 124 members of the Balochistan Assembly in the 2002 elections.

� Selig Harrison, “Nightmare in Balochistan”, op.cit.

� “Balochistan nationalists reject package”, Dawn, November 25, 2009.

� Ibid.

� Ibid.

� � HYPERLINK "http://www.ecp.gov.pk/content/GE2008.htm. Accessed on January 5" ��http://www.ecp.gov.pk/content/GE2008.htm. Accessed on January 5�, 2010.

� I.A. Rehman, “The Balochistan package” Dawn, December 3, 2009.

� Ahmeer Fazeel, The Constitution of the Islamic Republic of Pakistan (Karachi, Lahore: Pakistan Law House, 1997), PP. 609-618.

� “Rabbani warns against failure to implement package”, The News, January 22, 2010.

PAGE
1

