Integration of FATA into NWFP

An analysis

February 2010

Shakeel Kakakhel

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

CONTENTS
	ONE
	Background
	3

	TWO
	Issues Related to Integration of FATA with NWFP
	8

	THREE
	Views of Key Political Parties on FATA’s Future
	12

	FOUR
	Past Efforts for Reforms in FATA and New Developments
	14

	FIVE
	Personal Recommendations
	17

	SIX
	Background Notes on Relevant Topics
	20

I-BACKGROUnD

Land and the people: The seven Political Agencies
 and the six Frontier Regions
 comprise the Federally Administered Tribal
 Area (FATA) which is located between the ‘settled’
 districts of NWFP and the international border with Afghanistan called the Durand line. The total area of FATA comprising mountainous and rugged terrain in general is 27,200 square km (FATA Secretariat, 2006, p 15) and it has a population of approximately 3.18 million inhabitants
(ibid, pp 9) divided into about a dozen tribes (Caroe, O. 1958, pp 3-24). The tribesmen who are ethnically Pashtun
 follow their unique social code called ‘Pashtunwali’ which literally translated means “the way of the Pashtun” and is based on the notions of honour, hospitality and revenge.
History: From its annexation in 1849 till 1901 the North West Border area of British India (corresponding generally to the present day NWFP and FATA) remained attached with the Government of Punjab but was administered directly by the Secretary of State for India, under the guidance of the Governor General India. For strategic as well as administrative reasons the North West Frontier Province (NWFP) was created in 1901 by carving out the ‘settled ‘ districts of Peshawar, Kohat , Bannu, Dera Ismail Khan, and Hazara , and the political agencies of Khyber, Kurram , North Waziristan, South Waziristan from Punjab and adding the Dir, Swat and Chitral Agency to them. It was placed under a Chief Commissioner and Agent to the Governor General. (Rose, H.A. 2002, p 26). The tribal areas though part of India were not deemed to be part of British India since they were administered under special legal and administrative provisions.
The Indian Independence Act of 1947 abrogated all the treaties that had tied the tribal areas with the British government and therefore made them independent in the legal sense; it was for them to decide whether to join Pakistan or India (Spain, J. W. 1963, pp 202-203). Mindful of their geography and the fact that overwhelming majority of them were Muslims the tribesmen decided to join Pakistan. An all tribal “jirga”
 was held in April 1948 with Muhammad Ali Jinnah, the Governor General of Pakistan at Peshawar in which the tribal elders or “maliks” pledged their allegiance to Pakistan, and the latter guaranteed to continue with the same administrative arrangements and privileges for the tribal leaders as had been agreed upon with the British government. On the demand of the tribesmen to keep them under the direct administration of the central government, a new ministry of State and Frontier Regions was established under the direct supervision of Quid-e-Azam (ibid, 1963, pp 204-205). After independence in 1947 the army had also been withdrawn from the tribal areas as the tribes were entrusted with its management with the policing support of the Frontier Scouts
 (Nawaz, S. 2008, pp 33); it did not enter FATA until 2002.
Constitutional status of the Tribal Areas:
All the constitutions of Pakistan have recognized the special status of the Tribal Areas. Articles 246 and 247 of the 1973 Constitution are applicable to FATA. Articles 247 (3), (5), (6), and (7) provide the framework for relationship between FATA and the federal government. Accordingly:

· No act of Parliament will be enforced in FATA unless the President may so especially direct by a notification.

· The President may make any regulation for the good governance of FATA.

· The President has the power to end the classification of FATA over any area provided that that President shall ascertain the views of the tribe through a Jirga first.

· The jurisdiction of the Supreme and High Courts has been barred in FATA unless the Parliament so provides under a law.

Administrative arrangements
: Constitutionally the President of Pakistan is the chief executive for FATA who in turn administers it through the Governor NWFP acting as his Agent. The federal government provides the development and non-development budgets for FATA. From the time of independence till 2002(when a separate Secretariat was created for FATA) the NWFP bureaucracy managed its affairs. FATA Secretariat is presently being headed by an Additional Chief Secretary who is assisted by five Administrative Secretaries. On key policy matters the ACS FATA reports to the Chief Secretary NWFP and this way a linkage is maintained with the province.
Political Agent (PA) is the chief administrator of a Political Agency who also wields the powers of the chief judicial and police officer for his area of jurisdiction; he derives his authority from the “Frontier Crimes Regulation 1901” which is based upon the principles of collective and territorial responsibility of the tribesmen. The PA exercises his authority through the tribal elders or “maliks” and their tribal councils or “jirgas” which act as jury in disputes of all kinds amongst the tribesmen. The “maliks” also assist the PA in matters of security, and law and order, and are paid allowances by the PA in lieu of these services. Policing functions are performed by the tribal levies
 and “Khassadars
” under the command and control of the PA. It is to be noted that since British times the government has administered only a small portion of the tribal areas (confined mostly to government infrastructure like roads, schools, hospitals, residences and security buildings) directly, while the remaining area has been managed by the tribes themselves as per their customs and traditions “Riwaj”(FATA Secretariat, 2006, pp 6). After the deployment of regular army the traditional structure of FATA administration (based upon the PA, the “maliks” and FCR) has been relegated to the background and the army has assumed a paramount position in the administration of the agencies.

Parliamentary representation: FATA is represented in the Lower (National Assembly) and Upper House (Senate) of the Parliament by 12 and 8 members respectively, however it has no representation in the provincial assembly of the NWFP since it’s not a part of the latter. The Parliament has been explicitly barred from legislation for FATA and related matters. Therefore though FATA parliamentarians can legislate for the whole country they cannot legislate for FATA.
Local government in FATA
: At the moment there is practically no system of local government in FATA since the devolution of power reforms as implemented in the provinces in 2001 were not introduced in FATA despite some initial enthusiasm by the then military government. Instead a local representational system based partly on elections and partly on nominations of the PA was launched in 2004 which after completing its stipulated time ended in 2008. Under this system Agency Councils were established and their members were assigned the role of identifying and supervising the development schemes at the local level. However the system could not muster the support of the FATA parliamentarians as well as the political administration and ultimately ended without achieving much.

Human Development status: Since independence FATA has remained relatively backward as compared to other parts of the country; in terms of social indicators it lags behind even the most backward districts of the neighbouring NWFP, let alone the national averages as revealed by the table given below (FATA Secretariat, 2006, p 11):

Selected Human Development Indicators for Pakistan, NWFP and FATA (2003)*
	Indicator
	Pakistan
	NWFP
	FATA

	Literacy (both sexes %)
	43.92
	35.41
	17.42

	Male literacy
	54.81
	51.39
	29.51

	Female literacy
	32.02
	18.82
	3.00

	Population per doctor
	1,226
	4,916
	7,670

	Population per bed in hospitals
	1,341
	1,594
	2,179

	Road (per square km)
	0.26
	0.13
	0.17

	*Literacy rates according to 1998 census; all other figures for 2003

	Source: Government of NWFP, 2005 a: Government of NWFP 2005 b, Government of Pakistan, undated (b).

II- Issues related TO INTEGRATION of FATA with NWFP

Administrative arrangements
: Historically the administration of NWFP and FATA has remained finely interwoven with each other. On behalf of the central government the bureaucracy of NWFP has been managing FATA’s affairs both at the secretariat as well as the agency levels; the manpower for FATA is still provided by the province even after the creation of a separate secretariat for FATA. This model of administration did have obvious advantages like better bureaucratic coordination due to integration at the vertical and horizontal levels, relatively smooth movement of human resources and therefore the transfer of institutional knowledge and skills from NWFP to FATA. It also worked better in law and order situations and security matters since the Tribal Areas are inextricably linked with the settled districts. It was for this reason that the position of the defunct Divisional Commissioner was revived at the provincial level and was given a say in the law and order matters of the Agencies.
The main disadvantage of the old system was that FATA was relegated to a relatively secondary position viz a viz provincial matters. There was also lack of accountability and scrutiny of FATA affairs at the provincial level since FATA was not its part and was therefore not represented in the provincial assembly. The federal government which was the provider of funds for FATA also neglected it and so did the donors and multilateral lending agencies. The creation of a separate Secretariat for FATA at least created a dedicated structure to deal with FATA though it created problems of its own. Also with only five departments the Secretariat is unable to cope with its assigned workload in an effective manner.

Geo-strategic dimension: Since the Great Game era (Hopkirk, P. 1992, p 1) between British India and Czarist Russia, the tribal areas comprising the present day FATA possessed great significance for the British. In the words of Simon Commission (Din M.H. 58. p1) “The North West Frontier is not only the frontier of India –it is an international frontier of the first importance from a military point of view for the whole Empire”. According to rules of the Great Game between the two great powers, Afghanistan was kept as a buffer state between Russia and British India, while the Tribal Areas were kept as a buffer zone between Afghanistan and NWFP by the British, and therefore its socio-economic development and integration into the rest of the country was not an imperial priority. After experimenting with different models (the Close Border and Forward policies) the British finally settled for an indirect system of governance to maintain a minimum level of control in the region (Major General Din, M. H. 1958, p 54). The difficult terrain and the fiercely independent nature of its inhabitants were also partly responsible for the region’s isolation and for the non-development of state structures. After independence the Government of Pakistan continued with almost the same policies towards FATA.

 The traditional social and political set up of the tribal areas was first disturbed in the mid-70s when the Pakistani authorities in response to Afghanistan’s persistent slogans for ‘Pashtunistan’ invited Islamist rebels from that country and allowed them to establish military training camps in FATA. Due to the turmoil created by these groups as well as internal political infighting Afghanistan was invaded by Soviet troops in 1979 and since that time the traditional equilibrium and social landscape of FATA has undergone a fundamental transformation. During the 80’s FATA’s territory was used as the front-line area for waging a holy war (‘jihad’) by the Afghan Resistance (‘Mujahedeen’) against the Soviet troops with the active support and collaboration of US, Pakistan and Saudi Arabia (Coll, S. 2004, pp 53-70). After the withdrawal of the Soviet troops in 1989 and following a protracted civil strife, a new group comprising religious students called ‘Taliban’, emerged on the political horizon and took control of the country in 1996. As part of its policy of seeking ‘strategic depth
’ within Afghanistan, Pakistan provided complete support and legitimacy to the Taliban regime (Rashid, A. 2000, pp 183-195). After the US led military intervention of Afghanistan in 2001 most of the Taliban leadership and fighters escaped into FATA and in due course established themselves as a potent force all over replacing the traditional “maliks”, and minimizing the effectiveness of the Political Agents and therefore the Pakistani state. The Pakistan army sent to FATA in 2003 to retrieve the lost land from the militants could not succeed and instead entered into various peace deals with them. The rise in the influence of local as well as foreign Taliban subsequently spilled over to the settled districts of NWFP (Rashid, A. 2008, pp 265-292). When the situation seemed to go totally out of control and alarms were raised even at the international level, Pakistan army started a full fledged military operation in Bajuar, followed by that in Swat in NWFP and after achieving significant success has now moved into South Waziristan.

Political landscape: Since independence the public representatives from FATA were elected through an electoral college of maliks which resulted into the emergence of a political elite that was perceived to be non-ideological, unaccountable and always siding with the seat of power on issues of political importance. Universal adult franchise in FATA was introduced as late as 1997 but the non extension of the Political Parties Act and therefore the absence of normal political activities hindered the development of a genuine political culture. The new political space thus created was quickly captured by the religious elements
 (affiliated with religio-political parties) that had a prominent presence in the region by virtue of their “madrassas” (religious seminaries).

Social factors: Owing to the lack of local economic opportunities a large number of FATA youth have migrated to the Gulf countries and the money they remit has led to the creation of a new elite class that is not willing to accept the dominance of the traditional elders/maliks (Fair, C., Howenstin, N. and Thier, J. 2006). The local partially educated, unemployed and disenchanted youth is yet another segment of the society that is not happy with the established social order and is demanding a change.

Human Rights situation: In the absence of a credible judicial system and the non-extension of the jurisdiction of the superior courts to FATA, human rights have been violated with impunity in FATA. This has assumed a more serious dimension due to the recent stepping up of the war against the militants by the Pakistani military authorities. (Haider, Z. 2009).
	

Cultural aspects: The largest group on the Pakistan Afghanistan border is Pashtun. They are a highly segmentary ethnic group and are averse to the notion of a central authority or government. In fact for all matters critical to their survival they look towards their family and tribe rather than an external authority. This prevents state structures from taking roots in the tribal areas. Historically, from Alexander to the Soviets, Pashtuns have never welcomed foreign rule. The British after failing to conquer the Pashtuns built a romantic image of the tribal and portrayed them as warlike, brave, and stoic. The tribal areas are governed based upon the centuries old traditions of “Pashtunwali” which includes conflict resolution mechanisms, legal codes and alternative forms of governance. These areas are therefore not lawless and unruly as they are conceived to be in the eyes of outsiders rather in the eyes of their inhabitants they are managed in a better way. Scholars have divided Pashtun into two main types; the ‘hill ‘Pashtuns and those living in the lower fertile and irrigated farmlands in the settled districts. “Nang” or honour is an important value for the hill men and this creates a culture of defiance in them (Johnson, T. H. and Mason, M. C. 2008, pp 50-53)

Financial impact: The federal government provides for the entire development and non-development budget of FATA and there has been a significant increase in both since 2002
. At the agency level the political administration is also allowed to levy and collect taxes in order to run the administration and to pay for the allowances of the tribal “maliks”. Extension of the normal system of government in FATA would require much more resources than those collected through the existing system. In case FATA is merged with NWFP, the latter would have to foot the bill for its development and non-development budget which could be an added burden on the already weak finances of the province. The pro-status quo bureaucrats (who have stakes in the existing system) take this argument for not extending the normal system of government to FATA. Per se this is a not a strong argument and the federal government will need to foot the bill for this extra cost in case of introduction of normal form or government and/or its integration into NWFP. It is also possible that NWFP’s financial position may improve in future as a result of implementation of the recently agreed National Finance Commission’s Award.
III-Views of key political parties on FATA’s future

The major political parties of the country have different views on the future of FATA however there is a general consensus amongst all key political parties for extension of the Political Parties Act to FATA and the introduction of normal political activities on the pattern of the rest of the country (National Democratic Institute, 2009).
Awami National Party (ANP): ANP is ruling NWFP with Pakistan People’s Party as its coalition partner after winning the 2008 elections. According to ANP’s manifesto it would like to integrate FATA into NWFP and give it representation in the provincial assembly. If needed special provisions will be made to ensure that the legal and administrative changes introduced will take due account of tribal traditions and culture (Awami National Party, 2010). This would pave the way for an extension in the geographical limits of the province and would therefore increase its clout in the area. ANP believes that the division of Pashtuns into tribal and settled areas was an imperial ploy to keep them divided and there are no differences between the inhabitants of FATA and NWFP.

Pakistan People’s Party (PPP): It would like to merge the area into NWFP after due consultation with the tribesmen. The seats in the NWFP Provincial Assembly will be enhanced to accommodate representatives from the FATA elected directly by adult franchise, according to the population of each Agency (Pakistan People’s Party, 2010).

Pakistan Muslim League- Nawaz (PML –N): FATA shall be brought into the mainstream of the country's political, economic and cultural life [(Pakistan Muslim League (Nawaz Group), 2010). There is no specific mention of its integration or otherwise into NWFP.

Jamiat-e-Ulema Islam-Fazlur Rahman (JUI-F): Till the 2002 general elections JUI-F has been mostly filling the vacuum created by the absence of organized political activities in the region. It does not have a specific view on integration of FATA with NWEP though its leaders have been demanding a repeal of FCR in FATA and its replacement by laws based on Islamic “sharia” (Ali, Y. 2008)
Jamat-e- Islami (JI): Its official website does not have specific details information on FATA’s future (Jamaat-e-Islami, 2010) but like JUI-F , its leaders have also been demanded a repeal of the FCR and its replacement by Islamic laws.
FATA Parliamentarians: Majority of them are in favour of having either a special status within Pakistan (on the pattern of Gilgit-Baltistan), or continue to be treated as a federally administered area. They are not in favour of integration with NWFP (at least at this stage) because they believe that their own importance (as a pressure group) would decrease, and also due to apprehension that the development allocations for FATA would be jeopardized because of the relatively weak financial position of the province. They also claim that the social set up of the people of FATA is significantly different from that of the NWFP and therefore integration between the two would not be easy
.

IV- PAST EFFORTS FOR REFORMS IN FATA AND NEW DEVELOPMENTS

It would be pertinent to briefly review the steps taken in the past for undertaking socio-economic and political reforms in FATA since it has a bearing on the present discussion.
Prime Minister Zulfiqar Ali Bhutto (1972-1977): Wide-ranging measures were undertaken by the government of Prime Minister Bhutto FATA to take out FATA from its backwardness and to integrate it into the national mainstream; outreach of the state was extended by the creation of new agencies (Bajuar and Orakzai), construction of government offices within agencies, and construction of highway networks. In addition educational and health facilities were improved, and increased employment opportunities were created for the tribesmen all over the country. However the legal status and the system of administration of the Tribal Areas was left unchanged. (Ali, Z. 2009).According to Khalid Aziz (Aziz, K. 2008, p 5) Prime Minister Bhutto wanted to integrate FATA with NWFP after the 1977 general elections, but the military coup in the same year thwarted his efforts.
General Musharraf (1999-2008): In 2002 the government of General Musharraf announced sweeping and rather radical reforms for FATA, including the integration of FATA into NWFP, and introduction of the system of devolution of power on the pattern of NWFP to FATA which would replace the Political Agent with an elected administrator ‘Nazim’ (FATA Secretariat, 2002). Apparently these reforms which could have had far reaching implications for FATA had been announced without much consultation especially with the inhabitants of FATA. However with the change in security situation in FATA most of them were shelved quietly.

President’s Task Force on Tribal Reform –“Strengthening and Rationalization of Administration Report” (2006): The creation of a separate FATA Secretariat without an appropriate legal framework, and the deterioration of the security situation in the agencies necessitated the need for taking remedial measures. In 2006 President Musharraf appointed a Task Force headed by Sahibzada Imtiaz Ahmad, Advisor to the Prime Minister on Tribal Affairs which looked at all the relevant aspects of FATA and submitted its recommendations. It also reviewed the following four options for the future status of FATA:

1. Maintenance of the status quo in FATA.

2. Maintenance of status quo in FATA but modifying the existing system to reflect current changes in the socio-economic and power structures without altering its basic features.

3. Giving FATA the status of a separate province and extending to it the regular system of administration as in NWFP.

4. Merger of FATA into NWFP and recognizing its distinctive socio-economic and tribal status by declaring it another provincially administered tribal area , with representation in the provincial assembly and devising for it a system of administration and laws which are compatible with the objective conditions prevailing in FATA.

After an in-depth analysis of the four options the Task Force came to the conclusion that only two options were viable namely; (i) to maintain an ‘improved’ status quo or (ii) its merger with NWFP while recognizing its peculiar conditions. Since both options involved matter of detail and deliberation it was recommended to establish a Tribal Areas Commission comprising all stake-holders to deliberate on this matter further (Sahibzada, I. A. 2006, pp 63-65).

FCR Reforms Committee (2005-2009): The committee headed by Justice Ajmal Mian, a retired Supreme Court judge and former Chief Justice of the Peshawar High Court deliberated on judicial matters pertaining to FATA, in particular to FCR and drafted recommendations in this regard. In 2008 a cabinet committee headed by the federal law minister was formed to review these recommendations (Yusufzai, R. 2009).

Shaheed Bhutto Foundation (2008-2009): It held a series of consultative workshops with all stake-holders on the need for introducing comprehensive reforms in FATA and submitted its recommendations to President Asif Ali Zardari in January 2009. Amongst others it was recommended that until the final decision on the constitutional status of FATA, the people of FATA should be represented in the Provincial Assembly of the NWFP alongside their existing representation in the National Assembly and Senate (Benazir Democracy Institute, 2009)
President Asif Ali Zardari (13th August 2009): The President announced wide-ranging political, judicial and administrative reforms for FATA. Salient features of which included the extension of Political Parties Act to FATA , setting up an appellate tribunal, curtailing arbitrary powers of political agents, giving people right to appeal and bail, and excluding women and children from the territorial responsibility clause of FCR. However it did not touch upon the subject of inclusion of FATA in the NWFP (Raza, S. 2009). Since no firm date has been given for the actual implementation of these reforms most observers believe that until the security situation in FATA stabilizes it might not be possible to implement them soon (Malik, S. 2010).
V-Personal recommendations

Looking at all aspects of the matter one reaches the conclusion that isolation of FATA needs to be broken since it is no longer possible and affordable to keep it in its present status. The inhabitants of FATA have to be treated like equal citizens of Pakistan with entitlement to fundamental, political, and judicial rights as enshrined in the Constitution of Pakistan. The dismal human development indicators are a clear sign that the state has failed to perform its role in FATA and the situation needs to be changed for the better at the earliest. Though most of FATA is under virtual control of the militants with ongoing military operations in two agencies, but a start has to be made without waiting any further. The point to be considered is that what would be the best strategy to achieve this objective? There are three dimensions to this issue as explained in the following; (i) strategic-security, (ii) political-constitutional reforms, (iii) economic development.
i. Strategic – security angle: The most important step would be to cleanse the entire FATA of the influence of militants and to restore the writ of the Pakistani state. Without achieving this step, talk of meaningful change in FATA would be futile. Related to this is the need for abandoning the notion of treating FATA as a strategic playground and instead to consider it as a normal part of the country whose inhabitants deserve fundamental rights and amenities of modern day living. Security and strategic considerations should in no way jeopardize the well being of the tribesmen. However it might be difficult for the Pakistani establishment to forgo control over an area which it has been using for its own strategic objectives (Daily Times, 2010 and Taj, F. 2010).
ii. Political and constitutional reforms: We have seen that the social landscape of FATA has undergone fundamental changes and most of the old social structures have crumbled and have been replaced by new ones. There is a demand(as well need) for changes from all quarters including the emerging (and educated) middle class and the new elite which has come into existence by wealth earned outside FATA. Also due to breakdown of the old structure of administration it is almost impossible to invoke the principles of collective responsibility in this situation when everybody is on their own in FATA. So the question to be considered is whether it would be appropriate to restore the traditional system of tribal administration revolving around the PA, the maliks, and FCR or should one consider this as a blessing in disguise and strive for introduction of better system for the well being of the tribesmen? Till these matters are deliberated at least the reforms announced by the President on 13th August 2009 should be implemented as this would convince the people of the government’s sincerity and may also bring some improvement in the situation.

A related point to be considered in the medium to long term is whether FATA should be integrated with NWFP or should it be declared an independent entity like Gilgit-Baltistan? Though the present system of FATA administration at the agency level is archaic, unaccountable and infested with rampant corruption but the question is will the NWFP model be any better? With its slow and often corrupt judicial processes and unscrupulous police as well as administration will the tribals get a better deal by integrating with NWFP?

iii. Socio-economic development: This is of great significance in the present situation. The people of FATA need to be taken out of poverty and isolation and for this purpose massive investment in education and health will be needed. Due to the security situation in FATA they need to be provided educational facilities within FATA (where possible) ,as well as outside FATA in educational institutions of the country. Development assistance committed by the donors can be utilised for this purpose. Provision of livelihood opportunities for FATA residents both within and outside FATA is a must. Following a policy of positive discrimination the tribesmen should be provided state agricultural land, skill enhancement trainings and subsidised finances to create economics opportunities for them. The more they develop a stake in the economy of Pakistan the more they would like to integrate with the mainstream. Some of this has already happened on its own since independence but the process needs to be spurred under a well-thought out strategy.
Way Forward

Changes in FATA have to be introduced very carefully. Cultural aspects of the ‘hill Pashtuns ‘especially their yearning for independence, have to be given due consideration while deciding on the future of FATA. It would be worthwhile to look at the experience of amalgamation of the former princely states of Dir, Swat, and Chitral (the Provincially Administered Tribal Areas
) with NWFP. Interestingly a large part of this area has remained volatile in the past and the people have been aspiring for an alternative system of justice (based on Islamic laws) than the rest of the country.
There is a need for following a process approach, involving extensive discussions and deliberations with all stake holders including the people of FATA as well as NWFP. In our view the process for determining a future course of action for FATA is more important than the end product itself as any decision achieved in this manner will be implementable and sustainable.

It is therefore recommended that a high level Commission on FATA should be established either under the President or Prime Minister on FATA, comprising parliamentarians, scholars, jurists, administrators, members of civil society, and political parties. The Commission should deliberate on all relevant aspects, weigh the pros and cons of all possible options and then put its suggestions for public scrutiny. A public awareness and advocacy campaign on the electronic and print media for the people of FATA and NWFP on all relevant aspects would be helpful since the two would have a critical say in the whole matter.
VI-Background notes on relevant topics
1. Pashtun nationalism: Durand Line, the international border between Pakistan and Afghanistan negotiated and signed between the British and Amir Abdur Rehman of Afghanistan in 1893, divided the Pashtun tribes nearly equally between Pakistan and Afghanistan, who since its inception have not accepted it from their heart. During the colonial period the Afghan governments considered the Tribal Areas to be falling under their sphere of influence while the British who were unable to bring the area under effective control could not do much about it. In 1947 Afghanistan refused to recognize the newly created state of Pakistan on the ground that the border agreement between the then Amir and the British was signed under duress and was therefore no longer binding on them. Since 1947 till the 1970s successive Afghan governments have been raising the slogan of “Pashtunistan” (independent state for Pashtuns of Pakistan and Afghanistan) and this has remained a bone of contention between the two states throughout their turbulent relationship. Pakistan on its part has been pursuing the policy of “strategic depth” by trying to bring Afghanistan into its sphere of influence (Johnson, T. H. and Mason, M. C. 2008, pp 67-68).
The history of Pashtun nationalism dates back to the 1920s and 1930s when Khan Abdul Ghaffar Khan, leader of the ‘Red Shirt movement’ known as the “Frontier Gandhi” led a non-violent and popular uprising against the British rulers. At the time of independence the Red Shirts did not want to accede to either Pakistan or India and aspired for an independent status. However the British government denied their demand and asked the electorate via a referendum whether they wished to accede to India or Pakistan. Ghaffar Khan boycotted the referendum while his rival Muslim League took part in it and the people in general voted for Pakistan (Cohen S, 2004, pp 217).Subsequently National Awami Party (NAP), the successor of the Red Shirts (and having an all Pakistan membership of nationalist elements) joined the mainstream politics and struggled for provincial autonomy within the federal structure of Pakistan.

The 70s saw the emergence of other political parties in NWFP (like the Pakistan People’s Party which also formed its government in the province) at the expense of nationalist parties like the National Awami Party. Pashtunistan never became a popular demand of the people of NWFP since the Pashtuns have a significant stake in the state of Pakistan; a large number are employed in the armed forces, and millions seeks economic opportunities outside NWFP and FATA(Cohen S 2004, pp 217). In fact Karachi the capital of Sindh has a population of 1.5 million Pashtuns (Nichols, R. 2008, pp 141-142). Pakistani Pashtun nationalists are also mindful of the abject poverty and backwardness of Afghanistan as well as the precarious financial condition of NWFP itself, which makes a united Pashtunistan non-viable (Paris, J. 2010, pp 35).
The Pashtun nationalist movement was dealt a blow when the Soviets invaded Afghanistan in 1979 and the Soviet installed government adopted Moscow’s policy of not supporting secessionist movements in Pakistan. Since the last many decades Afghanistan is so bogged down in its internal affairs that the issue of Pashtunistan has gone into background. (Cohen, S. 2004, p 218). In 2002 Awami National Party (ANP, the successor of National Awami Party) was almost eliminated from the political arena when it lost the elections to an alliance of religious parties (MMA) which ruled the province till 2007. ANP however made a comeback in the February 2008 elections and formed the provincial government in NWFP in alliance with the Pakistan People’s Party. According to analysts Pashtun nationalism as espoused by ANP per se is not a threat to the territorial integrity of Pakistan but ANP will keep asserting itself by demanding for more provincial rights and autonomy as witnessed in the negotiation for the recently concluded National Finance Commission (Paris, J. 2010, pp 35-36).
However it is possible that Taliban may project themselves as the true defenders of Pashtun rights in contrast to a Persian-Northern Alliance dominated government in Kabul which could create problems for both Pakistan and Afghanistan. So far this has not happened in a visible manner but the MMA government that ruled NWFP from 2002 till 2005 did try to give an Islamic tinge to Pashtun concerns and projected itself as the best champion of Pashtun rights (ibid, 2010, pp 37-38).

2. National Finance Commission (NFC) Award: The unanimous agreement on the 7th National Finance Commission Award is considered to be a significant event in Pakistan’s political history as for the first time the federal and provincial governments have agreed on the allocation and transfer of resources
 on the basis of multiple factors like poverty, backwardness, revenue generation and inverse population density, amongst themselves. The agreed formula will give a slight advantage to NWFP, Sindh and Baluchistan at the expense of Punjab, and an increase in resource transfer from the centre to the provinces. NWFP will be a beneficiary of the NFC Award since it would finally get the net profits from hydropower generation promised to it earlier. In addition it would get 1% of the divisible pool for costs associated with fighting terrorism and militancy in the province (A Pakistan News, 2009). There was no explicit mention of FATA in the Award but there is likelihood that a relative decrease in resources at the centre might hamper funding for FATA (and other entities like Gilgit-Baltistan) due to their absolute dependence on the federal government (Khan, I. 2009).

3. Foreign development assistance for FATA:

In the aftermath of 9/11 it gradually dawned upon the international community that the rising militancy in FATA had a link with its backwardness and poor socioeconomic conditions. So far the US government is the biggest donor for FATA and it has committed 750 million USD for five years to support the FATA Sustainable Development Plan, the blueprint for the area’s development as prepared by the FATA Secretariat (USAID PAKISTAN, 2010). However there is great skepticism regarding the utility of this aid. (Rashid, A. 2008, pp273-274). According to another view (Johnson, T. H and Mason M. C, 2008, p 76) the committed aid of 75 million USD per year for FATA’s development is grossly inadequate for FATA’s development since it comes to a paltry 20 USD per FATA resident a year, while the Pakistan Army is being provided with 2 billion USD annually in military aid. Even the Tribal people are doubtful about this support due to involvement of the international NGOs for carrying out the work, and also due to misgivings about the efficacy and utility of the programmes. Recently a significant policy shift has occurred regarding the manner of spending of US funds in FATA and now local entities and governmental institutions would be preferred over international organizations for funding. How this will improve the situation on ground will have to be seen in the future.

As far as the security of FATA is concerned, the US government under an arrangement with the Government of Pakistan is reimbursing the cost of war against insurgency in the Tribal Areas (and NWFP). It is also providing relevant military hardware and training to the Pakistan army and the paramilitary Frontier Corps (Bruno, G. and Bajoria, J. 2008).

Bibliography
	
	

	
	

	1
	A Pakistan News. (2009). National Finance Commission Award. Available on: http://www.apakistannews.com/national-finance-commission-award-2009-152848 (Accessed on 7th February 2010)

	2
	Ali, Y. 2008. FCR or Not (Special Report). Islamabad: The News Special Report (13 April 2008)

	3
	Ali, Z. (2009). FATA Reforms: Government Follows in Footsteps of Predecessors (30th August 2009). Available on http://dawn.com (Accessed on 15th February 2010)

	4
	Awami National Party. (2010). ANP’s Manifesto. Available on: http://awaminationalparty.org/news/index.php?option=com_content&task=blogsection&id=5&Itemid=27 (Accessed on 7th February 2010)

	5
	Aziz, K. (2008). Proposals for FATA Reforms. Islamabad: PILDAT

	6
	Benazir Democracy Institute. (2009). Mainstreaming FATA. Peshawar: Shaheed Bhutto Foundation. Available on: http://www.sbf.org.pk/sbf-latest.php (Accessed on 7th February

 2010)

	7
	Bruno, G. and Bajoria, J. (2008). U.S Pakistan Military Cooperation. Washington DC: Council on Foreign Relations. Available on: http://www.cfr.org/publication/16644/ (Accessed on 18th February 2010).

	8
	 Cohen, S. (2004). The Idea of Pakistan, New Delhi: Oxford University Press

	9
	Coll, S. (2004). Ghost Wars, the Secret History of the CIA, Afghanistan, From the Soviet Invasion to September 10, 2001. London: Penguin Books

	10
	Daily Times. (2010). Strategic Death (Editorial). Lahore: Daily Times (3rd February 2010). Available on: http://www.dailytimes.com.pk/default.asp?page=2010\02\03\story_3-2-2010_pg3_1 (Accessed on 3rd February 2010)

	11
	Fair, C., Howenstein, N. and Their, J. (2006). Trouble on the Pakistan-Afghanistan Border, Washington DC: US Institute of Peace. Available on: http://www.usip.org/files/resources/Fair_Howenstein_Thier_PB_Pakistan-Afghanistan%20Border.pdf (Accessed on 15th February 2010)

	12
	FATA Secretariat. (2002). Minutes of the Meeting held on 23rd January 2002. Peshawar: FATA Secretariat Archival Library

	13
	FATA Secretariat. (2006). FATA Sustainable Development Plan, 2006-2015. Peshawar: FATA Secretariat

	14
	Haider, Z. (2009). Mainstreaming Pakistan’s Tribal Belt: A Human Rights and Security Imperative (Discussion Paper # 09-01). Harvard: Belfer Center for Science and International Affairs, Harvard Kennedy School. Available on: http://belfercenter.ksg.harvard.edu/publication/18790/mainstreaming_pakistans_bribal_belt.html (Accessed on 18th February 2010).

	15
	Hopkirk, P. (1994). The Great Game: Struggle for Empire in Central Asia. New York, Kodansha International,

	16
	Jamaat-e-Islami. (2010). Jamaat-e-Islami’s Manifesto. Available on: http://www.jamaat.org/new/english/constitution (Accessed on 7th February 2010).

	17
	James, S. (1963). The Pathan Borderland: Hague: Mouton & Co

	18
	Johnson, T. H. & Mason, M. C. (2008). No Sign Until the Burst of Fire. International Security Vol. 32 No.4 (Spring 2008)

	19
	Khan, I. (2009). Widening the NFC’s Scope. Dawn.com (16th December 2009). Available on: http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/editorial/widening-the-nfcs-scope-629 (Accessed on 7th February 2010)

	20
	Major General Din, M. H. (1954). The Frontier Problem. Rawalpindi: Military Digest

	21
	Malik, S. (2010). FATA Reforms to be Implemented When Situation Improves. Lahore: Daily Times (28th January 2010). Available on: http://www.dailytimes.com.pk/default.asp?page=2010\01\28\story_28-1-2010_pg7_16. Accessed on 7th February 2010.

	22
	National Democratic Institute. (2009). Parties Call for Immediate Extension of Political Parties Act and Other Reforms to FATA. Available on: http://www.ndi.org/node/15612 (Accessed on 7th February 2010)

	23
	National Democratic Institute. (2009). Parties Call for Immediate Extension of Political Parties Act and Other Reforms in FATA”. http://www.ndi.org/node/15612.Accessed on 7th February 2010)

	24
	Nawaz, S. (2008). Crossed Swords, Pakistan, Its Army, and the Wars Within. London: Oxford University Press

	25
	Nichols, R. (2008). Pashtun Migration-1775-2006. London: Oxford University Press

	26
	Pakistan Muslim League (Nawaz Group). (2009). PML (N) Manifesto. Available on: http://www.pmln.org.pk/manifesto.php (Accessed on 7th February 2010)

	27
	Pakistan People’s Party. (2008). PPP’s Manifesto. Available from: http://www.ppp.org.pk/manifestos/2008.pdf (Accessed on 7th February 2010)

	28
	Paris, J. (2010). Prospects for Pakistan. London: Legatum Institute

	29
	Rashid, A. (2000). Taliban, Militant Islam, Oil, and Fundamentalism in Central Asia. USA: Yale University

	30
	Rashid, A. (2008). Descent into Chaos. London: Penguin Books

	31
	Raza, S. I. (2009). Far-reaching FATA reforms unveiled. Karachi: Daily Dawn (Friday, 14th August, 2009). Available on: http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/front-page/farreaching-fata-reforms-unveiled-489 (Accessed on 7th February 2010)

	32
	Rose, H. A. (2002). Imperial Gazetteer of India: North West Frontier Province, Lahore: Sange Meel Publications.

	33
	Sahibzada, I. A. (2006). Strengthening and Rationalization of Administration (Draft Report). Islamabad: Advisor to Prime Minister on FATA

	34
	Spain, J. W. (1963). Pathan Borderland. The Hague, Mouton and Company

	35
	Taj, F. (2010). Zaid Hamid and Strategic Depth). Lahore: Daily Times (13th February 2010). Available on: http://www.dailytimes.com.pk (Accessed on 13th February 2010)

	36
	USAID Pakistan. (2010). 750 US$ for 5 Years Support to FATA Sustainable Development Plan. Available on : http://www.usaid.gov/pk/sectors/fata/ (Accessed on 16th February 2010)

	37
	Yusufzai, R. 2009. Constitutional Amendments are Required (23 August 2009). The News, Special Report. Available on: http://www.jang.com.pk/thenews/aug2009-weekly/nos-23-08-2009/spr.htm (Accessed on 15th February 2010)

� From North to South the agencies are Bajuar, Mohmand, Khyber, Orakzai, Kurram, North Waziristan, and South Waziristan.

� The Frontier Regions (FR) are located between the settled districts and the agencies and are much smaller in size. They are administered by the District Coordination Officers of Government of NWFP with powers of the Political Agent for the area. From North to South they are FR Peshawar, FR Kohat, FR Bannu, FR Lakki Marwat, FR Dera Ismail Khan and FR Tank.

� ’Tribal Areas’ are those areas which have not been subjected to land revenue settlement, (except in Kurram Valley of Kurram Agency), or to the regular system of administration of the settled districts of the province.

� ‘Settled Areas’ are those areas in which a land revenue settlement has been carried out in the terms of the Land Revenue Act , 1878, regular administration effected through an extension of the normal laws and the standard institutions of governance i.e. the judiciary, magistracy, police , and general administration.

� This is according to 1998 census. The average annual population growth rate for FATA is slightly lower than the provincial average of 2.8%.

� The Pashtuns are also called Pukhtuns, Pushtoons, Afghans, and Pathans in Pakistan and India. For the sake of uniformity we will use the word Pashtun, Pashtunawali and Pashtunistan in this paper.

� A traditional assembly of the tribes’ elders which is normally convened to deliberate on critical issues and to resolve disputes.

� Frontier Scouts (also known as Militia) is the name given to various paramilitary contingents comprising soldiers recruited from the Tribal Areas and officers of Pakistan Army. They maintain deterrence in the area and remain available for use in law and order situations in aid of the political administration.

� For an overview of the political administration and control of FATA, see the official website, http://www.fata.gov.pk/index.php?link?3

� Levies are supplementary police drawn from local tribes. They are lightly armed, wear uniform, and receive some basic training.

� Khassadars are tribal police who patrol the FATA and perform multifarious duties under the political administration. They are armed and do not wear uniform.

� This section is based upon interviews of senior officers of FATA Secretariat by the author.

� For details on the administrative structure and other related information of the North West Frontier Province (NWFP) see their official web site: http://www.nwfp.gov.pk/nwfpgov/index.php

� Keeping Afghanistan under its sphere of influence by supporting the formation of a friendly government in Afghanistan, and to use Afghan territory in case of a conflict with India.

� Election 2002 results: The religious alliance Muttahida Majlis-e-Amal (MMA) secured 63 seats in the National Assembly which is 11.3% of popular vote. The MMA got a clear cut majority in NWFP and Baluchistan provinces where it formed a government on its own. �HYPERLINK "http://en.wikipedia.org/wiki/Pakistani_general_election,_2002"�http://en.wikipedia.org/wiki/Pakistani_general_election,_2002�

MMA boycotted the 2008 elections and only one party the Jamiat-e-Ulma Islam took part which secured 6 general and one reserved seat in the National Assembly and 14 seats in the NWFP and 10 in Baluchistan. http://en.wikipedia.org/wiki/Pakistani_general_election,_2008

� Details available on the FATA’s official website: http://fata.gov.pk/

� Based on personal interview with Haji Munir Khan Orakzai, a FATA parliamentarian from Kurram Agency, on 11th January 2010.

� The princely state of Dir, Swat and Chitral were merged with NWFP in 1969. Due to the peculiar characteristics of these areas they were given the status of Provincially Administered Tribal Areas (PATA) and they were governed under different administrative and legal systems than the regular districts of the province.

� Vertical transfer (from the centre to the provinces) and horizontal transfer (amongst the provinces)

1

