
Rural development in Swat, Pakistan:
Understanding Food and Livelihood Security in
Post-Conflict Contexts

by Ingrid Nyborg, Bahadar Nawab, Kashif Khan and Jawad Ali

N
o

ragric Repo
rt N

o
. 62

D
epartm

en
t o

f In
tern

atio
n

al En
viro

n
m

en
t an

d
 D

evelo
pm

en
t S

tu
d

ies
N

o
rag

ric

RURAL DEVELOPMENT IN SWAT, PAKISTAN:
UNDERSTANDING FOOD AND LIVELIHOOD
SECURITY IN POST CONFLICT CONTEXTS

by

Ingrid Nyborg, Bahadar Nawab, Kashif Khan and Jawad Ali

Noragric Report No. 62
January 2012

Department of International Environment and Development
Studies, Noragric

Norwegian University of Life Sciences, UMB

ii

Noragric is the Department of International Environment and Development Studies at the
Norwegian University of Life Sciences (UMB). Noragric’s activities include research, education
and assignments, focusing particularly, but not exclusively, on developing countries and
countries with economies in transition.

Noragric Reports present findings from various studies and assignments, including programme
appraisals and evaluations.

This Noragric Report was commissioned by the Norwegian Agency for Development
Cooperation (Norad) under the framework agreement with UMB which is administrated by
Noragric. Extracts from this publication may only be reproduced after prior consultation with the
employer of the assignment (Norad) and with the consultant team leader (Noragric).

The findings, interpretations and conclusions expressed in this publication are entirely those of
the authors and cannot be attributed directly to the Department of International Environment and
Development Studies (UMB/Noragric).

Nyborg, Ingrid1, Bahadar Nawab2, Kashif Khan3, Jawad Ali4

Noragric Report No. 62 (January 2012)
.

Department of International Environment and Development Studies, Noragric
Norwegian University of Life Sciences (UMB)
P.O. Box 5003
N-1432 Aas
Norway
Tel.: +47 64 96 52 00
Fax: +47 64 96 52 01
Internet: http://www.umb.no/noragric

ISSN (printed version): 1502-8127
ISSN (online version): 1892-8102
Photo credits: Josie Teurlings (cover)
Cover design: Åslaug Borgan/UMB
Printed at: Elanders Novum

1 Department of International Environment and Development Studies, Noragric, UMB, Norway
2 Comsats University, Abbottabad Campus, Pakistan
3 Department of International Environment and Development Studies, Noragric, UMB, Norway
4 Research Consultant, Pakistan

iii

TABLE OF CONTENTS

Acronyms iv
Executive Summary v

1. INTRODUCTION AND BACKGROUND 1
 1.1. Aim and Objectives 3
 1.2. Relevance, scope and limitations 3
 1.2.1. Study Area 4
 1.2.2. Methodology and Approach 6
 1.2.3. Research Process 7

2. SELECTED FINDINGS 8

3. WIDER PROJECT OUTPUTS AND IMPACT 13

iv

ACRONYMS

ADB Asian Development Bank
CIIT COMSATS Institute of Information Technology
FATA Federally Administered Tribal Areas
GDP Gross Domestic Product
GIZ German Agency for International Cooperation
HUJRA Holistic Understanding for Justified Research & Action (NGO)
ICRC International Committee of the Red Cross
IDP Internally Displaced People
KP(K) Kyber Pakhtunkhwa
MSc Master of Science
NGO Non-governmental organization
NWFP North-West Frontier Province
PARRSA Provincial Reconstruction, Rehabilitation & Settlement Authority
P&D Planning and Development
PhD Doctor of Philosophy
PDMA Provincial Disaster Management Authorities
PKR Pakistani rupee
TNSM Tehreek Nifaz Shariat e Muhamad (Movement for the Enforcement of

Islamic Law)
UN United Nations
UNSCR United Nations Security Council Resolution
UMB Norwegian University of Life Sciences
UoS University of Swat
WB World Bank

v

EXECUTIVE SUMMARY

Norway contributes extensively to rural development activities in post-conflict areas, often
through humanitarian and multinational organizations, with a strong mandate to ensure effective
implementation of UNSCR 13255

. In Pakistan, the Norwegian Embassy is supporting several
international and local NGOs as well as several UN agencies in humanitarian and development
activities in Kyber Pakhtunkhwa (KP) including Swat. Although not a conventional post-war
context, KP has nevertheless experienced a military operation and remains a conflict-ridden
region, making the challenges of development in this area somewhat similar to areas trying to
recover from war. This research will contribute to a better understanding of the particular
challenges of supporting rural development in these volatile areas as they move from a
militarized to a civilian society.

The aim of this initial study is to explore the livelihood strategies of women and men in selected
post-conflict/flood areas of Swat, and relate these to current development policy and programs.
Using qualitative interviews of key informants (policy makers, government officials and
development organizations) and focus groups of women and men from three selected villages in
District Swat, we explore how livelihood strategies have changed after the conflict and 2010
flood, and how local women and men perceive and cope with different kinds of insecurity (food,
livelihood, health, economic, personal, political and environmental). We look as well at how
women and men perceive the roles of local and external institutions in responding to the crises,
and how these different institutions see their own roles in dealing with insecurity and disaster
recovery. Finally, we explore what implications a better understanding of food and livelihood
strategies may have for development policy and programs in post-conflict areas of KP. The study
was conducted by researchers from Noragric/UMB in collaboration with researchers from our
partner institutions Comsats University, Abbottabad, and HUJRA, a local NGO in Swat.

The study is limited in scope and the findings preliminary. Nevertheless, we have a number of
findings we feel are both interesting and relevant for policy makers and which should be
followed up in further studies and policy exercises. These include:

• International and government authorities cope poorly with the vast differences, or non-
uniform impacts of the conflict and flood.

• The current institutional landscape of development assistance hinders efforts of
addressing the diversity of needs in a more integrated, effective manner.

• There is strong evidence in the development community of a lack of understanding and
consideration of local, gendered responses to the conflict and flood.

• Narrow definitions of security as purely an issue of insurgents ignore other important
ways in which the conflict and the flood have affected women and men’s security. Purely
military responses have limited impact on the need for other types of responses,
particularly to support the interests and needs of women.

5 United Nations Security Council Resolution 1325 (2000): particularly the sections pertaining to the special needs
of women and girls during repatriation and resettlement, rehabilitation, reintegration and post-conflict
reconstruction.

vi

Based on our preliminary findings we recommend that:

• The Embassy take a critical stance in relation to multilateral assistance to KP to promote
a shift in assistance procedures (assessment, analysis, planning, implementation and
evaluation) which better ensures real participation by local organizations, district officials
and communities in defining their own development.

• The Embassy strengthens its focus on women, human security and development in all
aspects of its support to KP. This can be done through facilitating synergies between its
programs to be able to address the interrelatedness of development in the region.

• The Embassy put particular emphasis on competence building of local authorities
(district) and organizations (district and community) in participatory assessment and
analysis to strengthen their relative power in defining development priorities vis à vis
external organizations.

Dept. of International Environment and Development Studies, Noragric

1

1. INTRODUCTION AND BACKGROUND

As the conflict in 2008/2009 in Swat, Kyber Pakhtunkhwa (KP)6

, Pakistan, shifted from a purely
military and humanitarian action to a post-conflict situation and people returned to their
communities to revive their livelihoods, they faced challenges particular to areas which have
experienced a high degree of insecurity. The effect of the conflict on agricultural production and
resource management systems has according to humanitarian organizations been severe, and the
food security situation remained quite serious. According to the ICRC, infrastructure was badly
damaged during the conflict, wheat crop production ceased completely, livestock was lost,
savings were run down and debt was incurred when the population relocated during the conflict
period (ICRC Situation Report 2009). After the cessation of open conflict, humanitarian
organizations continued to play an important role in providing food for returning IDPs and at the
same time were investing in local livelihood revival. ICRC, for example, provided over 315,000
people in Malakand Division with wheat seed and fertilizer to assist them in producing crops for
harvest in May the following year. In the meantime, they continued to provide food aid
throughout the division. According to the authorities, security in the area remained volatile and
complex. While the military action was officially over in late 2009, the civil police continue to
be trained in military tactics to protect the population from the threat of renewed insurgency
(Inspector General, Police, pers. comm.).

In July 2010 another disaster hit Pakistan, this time in the form of an immense flood. Close to 20
million people were affected throughout the entire country stretching from the high Northern
Areas to the flood plains of Sindh. In the Swat valley, 12 major bridges and several major roads
along the River Swat were swept away, isolating villages and destroying harvests which would
have brought the communities closer to recovering from the earlier conflict, but which now for
many represented a further and deeper setback to reestablishing their livelihoods. International
humanitarian aid was mobilized on a large scale, with the United Nations taking the lead in
establishing and coordinating international efforts and the Pakistani government organizing relief
efforts mainly through the Provincial Disaster Management Authorities (PDMA). Initially given
as relief, aid has been provided in phases for early recovery, rehabilitation, reconstruction and
development. Particular emphasis has been given to livelihood revival with the intention of
restoring rural livelihoods, including agricultural production, and providing employment
opportunities to young men.

There is, however, reason to question an oversimplified approach to rural development in post-
conflict KP, where development is often seen as being merely a problem of rebuilding
infrastructure and providing agricultural inputs for restoring production as the police hold off
insurgents. Previous studies of post-conflict rural development in, for example, Sudan and Sri
Lanka (Shanmugaratnam et al 2009) and Afghanistan (Nyborg et al 2008) reveal that rural
development in post-conflict areas is both complex and varied, involving shifting power relations
among and between local and government actors and institutions, where some institutions may
have become weakened, while others have been strengthened, and perhaps new or dormant

6 The name of Pakistan’s formerly North West Frontier Province (NWFP) was changed to Khyber-Pakhtunkhwa on
1st April 2010. Dawn Source: http://www.dawn.com/from-nwfp-to-khyber-pakhtunkhwa

http://www.dawn.com/from-nwfp-to-khyber-pakhtunkhwa�

Dept. of International Environment and Development Studies, Noragric

2

interests have emerged. Resource conflicts are common and can reflect both inequalities which
existed before the conflict, as well as those which were created as a result of the conflict.

In our livelihood studies in Afghanistan, we saw how insecurity can take several forms, only one
of which is the threat from insurgents. There are real challenges, for example, in ensuring the
rights of vulnerable groups and protecting their interests as they attempt to re-engage in
agriculture and resource management activities in post-conflict areas. It is important to
understand, for example, how conflict and social change might be linked to domestic violence, or
why poor women and men might not be able to claim their rights to land for agricultural
production. Why some women may have problems participating in meetings organized for their
support, or why providing sheep to widows for example would be dependent on understanding
issues of access to pastures. Or understanding how some farmers trying to market their crops are
hindered by either robbers or opposing power factions, or forced out of markets due to
protectionism by established traders, or how daughters from poor households are sold in
marriage to settle family debt. In particular, unequal access to and conflicts over water and land
resources lead to situations of extreme insecurity for the vulnerable. Despite the complexity and
diversity of conflict and power relations in post-conflict contexts, development continues to
focus on the provision of inputs rather than understanding issues of power and access. Likewise,
security continues to be perceived in terms of protection from insurgents rather than as an
integrated element of ensuring food and livelihood security.

As in these cases, the situation in KP is more complex than reflected in current development and
security policies. In fact, there are indications that development policy in KP is increasingly
being influenced by security discourses, so much so that other aspects of rural development such
as those mentioned above which may be critical for sustainable and equitable rural development
are ignored (Mercy Corp, pers comm.). There are a number of underlying assumptions
concerning the relationship between development, conflict and insecurity which need to be
examined, particularly in light of multiple disasters. How are these disasters related, both in
effect and response? Will investments in livelihoods lead to less conflict as well as less
recruitment into the Taliban, or are there other factors (i.e. powered social relations, inequitable
access to resources, climate change, protection of rights, voice and democratic processes) which
need to be considered7

7 Cf. our report ‘Workshop on Livelihood, Security and Development in Post Conflict Swat, KPK, Pakistan’, for a
report on our preliminary discussions with Swat participants on the challenges of livelihood security following the
military action in the Swat Valley.

? It is particularly important to learn what the impact of the provision of
food aid and seeds will have on longer-term food and livelihood security, or on a broader human
security – from other post-conflict (and post disaster) areas we know that unless there is a proper
understanding of local processes before, under and following a conflict, food and seed aid may in
fact disturb or inhibit local systems of sharing and exchange, and perhaps lead to aid dependency
in the long run. In Swat, there is a need for a better understanding of how different people
manage, or fail, to address food and livelihood security in this post-conflict, post-flood situation,
and the implications this has on ways in which rural development is designed and supported.
This would include an exploration of the current and potential roles of government and non-

http://www.umb.no/statisk/noragric/inst_coop/workshop_report__pakistan_final_.pdf

http://www.umb.no/statisk/noragric/inst_coop/workshop_report__pakistan_final_.pdf�

Dept. of International Environment and Development Studies, Noragric

3

government institutions in addressing the various threats to food, livelihood and a broader human
security.

1.1. AIM AND OBJECTIVES

The aim of this initial study is to explore the livelihood strategies of women and men in selected
post-conflict/flood areas of Swat, and relate these to current development policy and programs.
Specifically, the study addresses the following questions:

• How do the food and livelihood strategies in pre- and post-conflict/flood compare? How
did they differ with respect to wealth, status, gender? Have they changed their livelihood
strategies, and in what ways? Why?

• How do women and men, as well as communities as a whole, cope with different kinds of

insecurity (i.e. food, personal, health, environmental, climate changes) as they pursue
their livelihoods? Which local institutions and actors address different kinds of insecurity,
and in what ways? Where do they fall short, and for whom?

• What types of development activities are being implemented by different actors in the
post-conflict situation, and what is their impact on local food and livelihood security? In
particular, what is the affect of the provision of food aid on longer-term food and
livelihood security of different women and men in the communities?

• How do local women and men perceive the role of NGOs and the state in contributing to,

preventing, or mitigating different types of conflicts (for example over resources)? How
do NGOs and state actors perceive their roles and responsibilities in relation to the local
community? How are issues of accountability perceived and practiced?

• What do people consider as possible options for improving food and livelihood security

in the short and long term? Do these options differ between different actors (local women
and men, NGOs and government)?

• What implications do a better understanding of food and livelihood strategies have for
development policy and programs in post-conflict areas of KP?

1.2. RELEVANCE, SCOPE AND LIMITATIONS

Norway contributes extensively to rural development activities in post-conflict areas, often
through humanitarian and multinational organizations, with a strong mandate to ensure effective
implementation of UNSCR 1325. In Pakistan, the Norwegian Embassy is supporting several
international and local NGOs, and the UN system in humanitarian and development activities in
KP, including Swat. Although not a conventional post-war context, it has nevertheless
experienced a military operation and remains a conflict-ridden region, making the challenges of
development in this area somewhat similar to areas trying to recover from war. This research

Dept. of International Environment and Development Studies, Noragric

4

will contribute to a better understanding of the particular challenges of supporting rural
development in these volatile areas as they move from a militarized to a civilian society. As
researchers we have been in close contact with the Norwegian Embassy in Islamabad in the
planning and implementation of this study, where we have shared our ideas and findings, and
they have shared important and relevant contacts for the study, as well as facilitated meetings
and research permits. Since this study is of limited scope, it represents a preliminary
investigation of food and livelihood security issues in post-conflict Swat, as an input into an
emerging, longer-term research and education program8

. The findings must be seen as
preliminary, to be enhanced and tested as the study continues under follow-up programs.

1.2.1. Study Area
The Malakand Division of Khyber Pakhtunkhwa (KP) comprising Swat, Buner, Shangla, and Dir
districts has remained deeply affected by militancy for the past several years. This region borders
Afghanistan and is part of a greater conflict with the Taliban. It is home to an ethnically distinct
group, Pakhtun, overlapping with neighboring Afghanistan. This is a high intensity conflict with
a major geo-strategic significance. Although it is primarily viewed as an ideological conflict
against militant or extremist Islam, the conflict is also rooted in socioeconomic deprivation
which aids rebel recruitment and retention. The inhabitants of Malakand live in the rugged
mountainous regions, where basic infrastructure is often lacking, literacy rates are low, housing
and sanitation conditions are poor, access to safe drinking water is limited and pressures on food
resources are high. In 2008 KP`s Population Welfare Department estimated that 41% of the
population of Khyber Pakhtunkhwa lives below the poverty line. The GDP growth rate in
2008/2009 was estimated at about 3% which showed a clear decline as compared to 5.7% four
years earlier.

This study has been undertaken in the District Swat. Swat is a former princely state,
incorporated into Pakistan in 1969, but retains a special legal status that is not prevalent
elsewhere in the country9

8 See results below.

. The population of Swat was approx 1.3 million at the 1998 census,
but is now estimated at 1.8 million. Swat is known for its relatively progressive development
policies as compared to its tribal neighbors, with the Wali of Swat State (Miangul Jahanzeb)
supporting education, and in particular girl’s education, including the establishment of girl’s high
schools and colleges during the pre-Pakistani era. Livelihoods in Swat are based mainly on
agriculture and trade, and until the recent conflict tourism was a major source of livelihood as
well. In the lower areas larger scale agriculture dominates, organized in a feudal system of larger
landlords and tenants. As one moves towards upper Swat, the nature of rural livelihoods become
more diverse: landholding size diminishes and land ownership shifts to smallholders and from
more crop-based to more orchards, forest and animal-based production systems.

9 Swat, GlobalSecurity.Org available at: http://www.globalsecurity.org/military/world/pakistan/swat.htm

http://www.globalsecurity.org/military/world/pakistan/swat.htm�

Dept. of International Environment and Development Studies, Noragric

5

Figure I: Map of Swat10

 (Swat shown in yellow)

Swat has a history of insurgent based conflict, which started in the early 1990`s through the
defunct Tehreek Nifaz Shariat e Muhamad11

10 Source: Wikipedia

 (TNSM). However since around 2002, Taliban
supporters began to resurface in the area and establish a base of support, which by 2007 managed
to pressure the Government of Pakistan to agree to the implementation of some degree of Sharia
law. Growing local dissatisfaction with the practice of this system culminated in an appeal to the
Government of Pakistan to expel the Taliban from Swat. Consequently, in 2008 the government
conducted a military operation against what they now termed the militants. It is estimated the 2.3
million people were displaced from Malakand Division during this operation, which was
officially over after three months of intense fighting. Shortly after the operation was finished,
people began to move back to their homes, with the assistance of the government and
international community. The operation caused devastation of social and physical infrastructure
on a large scale. Hundreds of thousands of people were internally displaced. These IDPs have

11 Movement for the Enforcement of Islamic Law.

Dept. of International Environment and Development Studies, Noragric

6

since August 2009 returned back to their homes, but they are still facing immense post-conflict
difficulties. A research study carried out by Aryana Institute for Regional Research and
Advocacy in April 2009 estimated the losses to the agricultural output in Swat due to the conflict
at around 4 billion PKR per annum during 2008-09. With a pre-war output at 9 billion PKR, this
amounts to a loss of 44% in terms of agricultural output. The farming sector engaged up to 56%
of the labor force in Swat, during the conflict 30% of the labor force became jobless. Post-
conflict rehabilitation and recovery programs have been in operation since IDPs returned as
of late August 2009. The total estimated losses resulting from the conflict in Malakand
Division amounted to US $ 227.5 million12

.

In July 2010 the worst floods in memory hit Pakistan, affecting over 20 million people
nationwide. Following the floods the Floods Emergency Response Plan13

 was implemented,
which was operationalized through the UN`s cluster approach. The flood and conflict together
had a devastating effect on the region as a whole; however, how they affected different villages
and people within villages differently is less well known. The fieldwork for this study was
conducted between September 2010 and February 2011 in three rural villages, chosen according
to the following criteria:

1. The village where the conflict originated
2. A village greatly affected by the conflict
3. A village less affected by conflict

All three villages have also been affected by the floods, which allowed for investigation of how
the conflict and flood together influence women and men’s human security.

1.2.2. Methodology and Approach
This study was mainly qualitative, based on literature and policy document reviews, focus group
and key informant interviews with women and men from Swat, IDPs settled outside of Swat14

,
international and local NGOs working in the post-conflict KP areas, and local and provincial
government staff and officials. In the villages, the focus group interviews were arranged with
women and men separately, and different groups were arranged for different wealth groups
(well-off, medium, poor) and other relevant categories (i.e. landlords, tenants). The key
informant and focus group interviews were based on a series of interview guides, mainly
comprised of open-ended questions.

In trying to understand the relationships between different types of insecurities in this post-
conflict and post-flood context, the research uses a human security framework. This means that
we broaden a conventional understanding of security as hard security to encompass a broader
spectrum of development concerns to include personal (violence), food and livelihood, health,

12 In October 2009, the World Bank (WB) and Asian Development Bank (ADB) carried out the Damage Need
Assessment (DNA) source: http://www.pdma.gov.pk/PaRRSA/documents/DNA.pdf
13
http://ochadms.unog.ch/quickplace/cap/main.nsf/h_Index/Revision_2010_Pakistan_FERP/$FILE/Revision_2010_P
akistan_FERP_SCREEN.pdf?OpenElement

14 Initially those settled in Abbottabad

http://www.pdma.gov.pk/PaRRSA/documents/DNA.pdf�
http://ochadms.unog.ch/quickplace/cap/main.nsf/h_Index/Revision_2010_Pakistan_FERP/$FILE/Revision_2010_Pakistan_FERP_SCREEN.pdf?OpenElement�
http://ochadms.unog.ch/quickplace/cap/main.nsf/h_Index/Revision_2010_Pakistan_FERP/$FILE/Revision_2010_Pakistan_FERP_SCREEN.pdf?OpenElement�

Dept. of International Environment and Development Studies, Noragric

7

economic, political and environmental security15. In doing so, we investigate livelihood
strategies in relation to the following thematic areas16

• History and demographics of the villages

 around which the focus guides have been
developed:

• Local infrastructure and government institutions and services (health, education,
security)

• Migration/displacement
• Wealth and land ownership
• Food and livelihood security and vulnerability
• Land issues (use, institutions, access and conflicts)
• Water issues (use, institutions, access and conflicts)
• Livelihood strategies (labor and labor migration and IDPs, agriculture, livestock,

trade, income earning activities)
• Conflict (case studies, informal and formal institutions)
• Security (perceptions, informal institutions, police, army)
• Decision-making, power relations and gender
• Social relations (marriage, divorce, family networks)
• Aid initiatives (humanitarian and development)

1.2.3. Research Process
The study has been conducted in cooperation with COMSATS University (CIIT), Abbottabad,
and with the assistance of HUJRA, a local NGO working in Swat, KP. The research project idea
originated from discussions with resource persons from post-conflict Swat during several
workshops held by Noragric’s partner institution, CIIT, in Pakistan in 2009. After further
discussions with the Norwegian Embassy and Norad, Oslo, this research project was officially
initiated in June/July 2010 with a planning and field training workshop at CIIT in Abbottabad.
Resource persons and field staff from Swat attended and we spent three days designing question
guides which would be used by the field staff to conduct the qualitative interviews in two
villages in Swat.

The planning and training workshop was to be followed up by CIIT researchers to further
support the field staff in the fieldwork. Unfortunately, the flood hit Swat only days after the
workshop and due to the extent of damage in the field area and the need for both researchers and
NGO partners to take part in the rescue and relief operations, the research was not initiated as
planned. After three months, however, local partners indicated that they could begin to use some
of their time on the field research for this study. They were highly motivated to continue with the
study despite the difficult conditions. They requested Noragric to make a new trip to Pakistan in
November to have a workshop to discuss how to conduct the research in the post-flood context,
and to discuss how to integrate the post-flood situation with the ideas we had already discussed
around post-conflict. During this trip we were able to conduct the workshop in Swat itself, and

15 See Human Development Report 1994, and Duffield, M. (2005) Development, Security and Unending War. Cambridge: Polity
16 This approach is based on the participatory livelihood studies conducted in Afghanistan, described in detail in Nyborg, I. et al.
(2008) ‘Exploring Rural Livelihoods in Afghanistan: A Study of 10 Villages in Dai Kundi’. Noragric Report No. 40.
http://www.umb.no/statisk/noragric/publications/reports/noragric_report_40.pdf

http://www.umb.no/statisk/noragric/publications/reports/noragric_report_40.pdf�

Dept. of International Environment and Development Studies, Noragric

8

managed to visit two of the villages which were identified for the study. We also managed to
have meetings with government authorities in Peshawar concerning their perceptions of the post-
conflict, post flood situation, and how they saw their role in responding to different insecurities.
The project staff and CIIT researchers followed up these meetings afterwards, with field data
collected in December and February.

Finally, in March 2011 we held an analysis workshop in Swat. The participants for the first two
days were researchers and students from UMB and CIIT, HUJRA field staff, and women and
men from each of the three villages. For the last few hours of the workshop Hujra had invited a
mix of intellectuals, media persons, activists and government officials to listen to some of the
presentations and to discuss the implications of the research on development in Swat, as well as
their own ideas around some of the issues addressed. The discussion was surprisingly candid
and critical, illustrating that despite the sensitive security situation it was possible to critically
discuss at least some aspects of development in a semi-public forum, as long as certain topics
which directly touched on security issues were not voiced, and as long as the security agencies
were satisfied that the research and discussion were transparent.

Throughout the study (and in our current research), the security situation has influenced the ways
in which we have organized our work, particularly the fieldwork in Swat. Field access for non-
Pakistanis was at times limited, and movement was at times restricted. The study was therefore
highly dependent on the interest and assistance of our local partner, Hujra, in data collection. It
also required that as partners they received enough guidance and training such that the quality of
the data was assured. We therefore put a lot of emphasis on the training of field staff in
qualitative methods. We also, however, emphasize that HUJRA has participated fully in both the
posing of research questions and the analysis of the data. Since HUJRA itself is also an actor in
Swat, this has required particular attention to issues of bias and self-reflection in designing and
interpreting the results.

2. SELECTED FINDINGS

The data collected from the three study villages and key informants is rich, and will be presented
in more detail in later reports and publications. A few key findings on issues we feel are
important to consider in policy and future studies, however, can be summarized here.

1. International and government authorities cope poorly with the vast differences,
or non-uniform impacts, of the conflict and flood.

This point can be illustrated by examining post conflict/flood food and livelihood security.
Some of the general effects of the conflict and flood on food and livelihood security as expressed
in the study communities can be summarized as follows:

• Effects of conflict:
o Limited access to markets due to security checkpoints
o Insecure markets
o Lack of male labor in women-headed households where husbands and/or sons

Dept. of International Environment and Development Studies, Noragric

9

have been killed
o Psychological stress and continued fear as a result of violence and insecurity

limits participation in recovery activities (particularly women)
o Crop loss and structural damage to fields (crops and trees cut down by both army

and militants
o Worsened social and contractual relations between landlords and tenants
o Continued mistrust in communities
o Loss of production during IDP period, delay in production upon return
o Loss of animals during IDP period
o Dependence on food aid until first harvest

• Effects of flood:

o Limited access to markets due to destruction of roads and bridges (rotting of
harvests, lack of inputs)

o Loss of standing crops
o Infrastructural damage to irrigation systems
o Loss of topsoil
o Deep silt deposits on agricultural land
o Dependence on food aid for longer periods
o Lack of wage labor income due to decreases in production
o Loss of negotiating power of poor tenants to access to land

While the entire area was affected in some way by both the conflict and the flood, the impact of
the conflict and flood on people’s food and livelihood security was very uneven. Some villages
and households were greatly affected by the conflict but not by the flood, some by the flood and
less by the conflict, some not much by either, and some greatly affected by both. Likewise, there
existed serious inequalities in power relations and access to resources prior to the two crises,
which have influenced in numerous ways how households are able to recover (land ownership
and access, diverse income sources, gender, political affiliation). This has made the targeting of
relief, early recovery and reconstruction a complex affair, particularly for the international
community. Our data indicates that the targeting of aid was problematic. While larger
infrastructural investments were more clearly beneficial to the area, food and livelihood support
suffered from poor assessments and biased distribution. There appears to be widespread elite
capture of resources, with the vulnerable not able to compete for access to these resources.

There have been several divergent explanations for this. The international community points to
the lack of competence and sometimes corruption of local authorities and partners in assessment
and aid delivery. The local authorities and organizations point to a lack of trust and disregard by
the international community of their motivations and local knowledge of the area. These issues
were not so apparent during the relief phase, where there seems to be a general agreement that
food and other emergency supplies reached those who needed them. They do arise, however, as
aid moves into the early recovery phase, and then further into reconstruction and development.
This is the point where there seems to be a problem with the ability of the government and
international community to respond to the unevenness of need, opportunity and means, which
leads to the next point:

Dept. of International Environment and Development Studies, Noragric

10

2. The current institutional landscape of development assistance hinders efforts at

addressing this diversity of needs in a more integrated, effective manner

While both perspectives above on why assistance may not reach the vulnerable are probably true
to some extent, our research thus far suggests that there are additional explanations which are
important to consider. The most striking of these is the mismatch between institutional set-up of
response and the complexity of ground realities. Despite growing evidence of the non-linear and
non-uniform nature of post-conflict and post-disaster impact and recovery, in practice these
crises are still conceptualized as a linear process which passes through particular stages: relief,
early recovery, reconstruction and development. These phases, in turn, define how institutions
organize both themselves and their activities. In Pakistan, this has taken a particular turn in that
different institutions have taken responsibility not only for different phases, but for the different
crises as well. In the KP government, for example, PaRRSSA17 is responsible for the IDPs and
resettlement, and PDMA18

 for flood relief, early recovery and reconstruction after the flood, but
not the conflict, and not development, which is the responsibility of the line departments such as
Planning and Development (P&D). These government offices decide as well when one phase
ends and the next one starts, and aid organizations have to follow these dates in their planning
and activities.

The implications of this are that in one village, one household might be receiving seed assistance
for livelihood revival following the conflict through a PaRRSSA program, while a neighbor who
suffered due to the flood and has the same need for seeds is not eligible and has to hope that their
family at some point will be identified by a PDMA program. Perhaps more common is that in
some villages, certain households remain in need of relief despite the official shift to early
recovery, while others need support for livelihood recovery much earlier, even during the relief
phase. Furthermore, the results show clearly that the two crises are so interlinked locally that it
is counterproductive to treat them as separate crises. In fact, we find that responses which are
based on only partial understandings of women and men’s diverse and complex insecurities
and development needs connected to the conflict and the flood not only have limited
impact, but can result both in increased inequality and increased insecurity precisely for
those who are the most vulnerable.

3. There is strong evidence in the development community of a lack of
understanding and consideration of local, gendered responses to the conflict and
flood.

There are two levels at which there are an almost complete lack of documentation and analysis of
local responses to the conflict and the flood. The first is in the ways and extent to which
Pakistani institutions and private families responded to the IDP situation and the flood. It is
estimated in fact that the majority of IDPs were absorbed into extended families rather than in
camps. In some of our interviews in Abbottabad we were informed that some households took in
relatives 3-4 times the size of their immediate families and supported them without any

17 Provincial Reconstruction, Rehabilitation & Settlement Authority
18 Provincial Disaster Management Authority

Dept. of International Environment and Development Studies, Noragric

11

government assistance for the 3-4 months the military operation lasted, and sometimes for longer
than that. Educational institutions provided emergency assistance and perhaps others as well.
Understanding which institutions responded and in what ways, and whether these institutions and
private initiatives were able to provide assistance in a more or less efficient manner might give
insight into ways in which assistance might be channeled in the future.

The second level is the responses of the affected themselves. The diversity of women and men’s
strategies to deal with different types of insecurity are seldom referred to in documents assessing
the needs of local communities. This is particularly true of women’s responses. The role of local
institutions in addressing the security and development needs of women is also not well
understood. Our study has, for example, found that in one of the villages there were specific
women’s committees (traditional) who listened to women’s complaints and concerns and took
these matters up with the village jirga19

, while in another there were no specific women’s groups,
rather a process though which women used a personal male contact to solve their problems. It is
important that outside actors (government and civil organizations) understand these different
contexts, including their relative strengths and weaknesses in addressing women’s needs, such
that appropriate institutional arrangements are developed.

As mentioned above, the institutional set-up and the processes of assessment and response do not
support the participatory processes which would be necessary to uncover such diverse local
responses. Local partners may indeed have experience and approaches which are able to engage
local women and men in a more participatory way, such that assistance could better reflect
diversity. However, the relationship between local partners and aid organizations in KP reflect
significant power differences which has had consequences for the response. Most of the
assistance after the flood has been organized through the UN cluster system. While this system
seems to have improved the coordination of donors themselves, it may also have contributed to a
concentration of power in the donor community where local organizations which are not so adept
at communicating with this system have little say in how aid is prioritized and provided. Several
local NGOs interviewed have complained that they are merely subcontracted by larger
organizations to implement already designed programs, and have limited influence in strategic
decisions. Finally, while the development assistance provides many jobs in local organizations,
particularly for women professionals, these are of short term. What are the implications of short-
term, insecure contracts? Do these professionals stay in the area afterwards, or do they leave the
area and represent a local ‘brain drain’? The longer-term consequences of this temporary
distortion of the local labor market of professionals needs much closer examination.

4. Narrow definitions of security as purely an issue of insurgents ignore other
important ways in which the conflict and the flood have affected women and men’s
security. Purely military responses have limited impact on the need for other types
of responses, particularly to support the interests and needs of women.

According to the official narrative, the main security issue was and remains the presence of
militant insurgents. The military operation was required to move the population out of Swat,
expel the militants, resettle the population afterwards, and assist humanitarian organizations
directly with relief and provide security from insurgents through a military presence. According

19 Council of elders

Dept. of International Environment and Development Studies, Noragric

12

to government officials, security is improving (fewer incidents), and local security is being
transferred to the civil police and the ‘community police’, which are often young boys with
sticks who are hired as informants for the police. Everyone has moved back to their places of
origin; those who haven’t have chosen to live elsewhere.

Our study has begun to reveal a somewhat more nuanced narrative. We find that most would
agree that the majority of IDPs have returned, mobility is much improved (particularly for
women), and that the number of incidents has decreased. However, the villagers are very clear
in their perception that the leaders are still at large, which means that there is still a good deal of
insecurity, but at a different level than earlier. Women health workers, for example, faced severe
hardships during the Taliban rule and were directly confronted by armed militants while trying to
provide vaccinations. While they were threatened, the women knew these militants, as they were
usually from their local community, and the women could call on social networks for support.
Now, however, they do not know who and where threat is based, but still feel threatened.

Quite a few IDPs have stayed away, both for political and economic reasons. Some former
landlords, for example, have lost everything and have problems recovering their land from
tenants who may have sided with the Taliban. Many of the political IDPs had to leave Swat long
before the official displacement period due to threats to their lives. They still remain uncertain as
to whether it is safe for them to return.

In the villages, the defense committees organize patrols of villagers and report to the army
anything suspicious. Officially these committees are voluntary; however, it is expected that
everyone who is asked has to participate. The villagers see these committees as a double-edged
sword. They agree that they, as villagers, should be assisting the army in identifying nefarious
strangers appearing in the village who may be potential militants. On the other hand, the army is
seen to be taking too much space in the local communities in terms of local conflict resolution.
It is the army who decides who should be punished as insurgents, and who should be ‘forgiven’.
Local, traditional institutions which have in the past been responsible for conflict resolution have
apparently been weakened and there is resentment that it is the army that is making these types
of decisions. Underlying local conflicts from earlier times remain, while recent conflicts are in
their eyes not adequately resolved. Despite these issues, there is little they feel they can do, since
it is not possible to criticize the army. They hope things will be better as the army gives more
space to, for example, the police.

Concerning the role of the civil police, both men and women feel they have in fact improved
since they have been working together with the army. They are seen as more professional, and
responsive to the community’s security needs. They also expressed that the community police
could play a role in keeping order in the communities, although this arrangement was still quite
new and their actual role and effectiveness in preventing crime not clear. In Swat, the community
police are mainly young, unemployed, men hired to fight petty crime, mainly as unarmed
informants for the police. The focus on their role as informants limits their potential to
contribute to, for example, good relations between the police and the local communities in the
future, or to assist the police in protecting the broader rights of the village women, men and
children. Currently, the police have a rather distant relation to the communities and it is unclear
the extent to which women, for example, have access to police protection (against violence,

Dept. of International Environment and Development Studies, Noragric

13

against infringements on their rights to property and other resources) when the police stations are
to an increasing extent barricaded against attacks by militants. The role of female police officers
in Swat, for example, is not discussed, as the villagers claim they did not even know there were
female officers – there are in fact several stationed in Mingora, but are mainly restricted to the
police station. This is an issue that needs further investigation as the civil police take on more
responsibilities for security.

Finally, the ways in which a broader set of human security issues are entangled in livelihood
revival are many, as seen in the first section above. Some of these are indeed hard security issues
which require military action, while others require that local institutions work in a more
coordinated manner to address overlapping or complementary interests and rights. Policy that
only addresses selective parts of these processes will be both ineffective and unsustainable.

Based on our preliminary findings, we recommend:

• The Embassy take a critical stance in relation to multilateral assistance to KP to promote
a shift in assistance procedures (assessment, analysis, planning, implementation and
evaluation) which better ensures real participation by local organizations, district officials
and communities in defining their own development;

• That the Embassy strengthens its focus on women, human security and development in
all aspects of its support to KP. This can be done through facilitating synergies between
its programs to be able to address the interrelatedness of development in the region;

• The Embassy put particular emphasis on competence building of local authorities (district
level) and organizations (district and community) in participatory assessment and
analysis to strengthen their relative power in defining development priorities vis a vis
external organizations.

3. WIDER PROJECT OUTPUTS AND IMPACT

Norad, Oslo, and the Norwegian Embassy in Islamabad have put special emphasis on ensuring
that this study contributes to local organizations and development processes. We can inform on
the following, which have been the direct result of this particular study:

- Creation of a network of resource persons in Swat interested in conducting and/or
learning from research on development in their volatile context.

- Competence-building of local field staff in qualitative research methods (continuous).
- Integration of the study into CIIT’s MSc Development Studies Program

o Results and methodology included in teaching curriculum
o Inclusion of MSc students in the research

- Integration of the study into Noragric’s Development Studies curriculum (MSc), and
linking of one Pakistani PhD directly to the study.

- Initiation of a dialog between organizations working in Swat (including, but not limited
to, several receiving funding from the Embassy) on the issues being studied.

Dept. of International Environment and Development Studies, Noragric

14

- Establish a link between CIIT and the University of Swat (UoS) such that CIIT can
support UoS Development Studies program (through field methodology course).

- Creation of interest in provincial authorities to include the research results in their post-
conflict and post disaster activities (PDMA/PaRRSA).

- Regular meetings with the Embassy during each visit to Pakistan to update on the
progress and findings of the study, and discuss synergies with related development
activities in the area.

- Based on the findings concerning the role of civil police in post-conflict contexts, a
Memorandum of Understanding has been signed between CIIT, UMB, HURJA and
Rozan, and a joint proposal for specific, applied research and curriculum development on
civil police - community relations in Swat is under development. Rozan is a Norwegian-
funded Pakistani NGO who has for the past 12 years trained police in gender and human
rights, and will at the request of the provincial government start a new training program
in KP.

- Based on the findings and experience from this study, a larger research application was
prepared for the Research Council of Norway, resulting in a new three-year research
program entitled: ‘Gender, Human Security and Development in Post Conflict Pakistan:
Policy implications of local, gendered understandings of security and Development’. In
this new program,

o one Norwegian PhD, and two PhDs and 4 MSc students from CIIT are
conducting research on gender, security and development in Swat;

o two PhD students from two other Pakistani universities are linked to the project.
- Requests from other organizations, i.e. GIZ20, for advice on how to conduct similar

studies in, for example, FATA21

- In addition to the workshops we have organized through the project, the work in Swat has
been presented for the UN Women’s Network in Islamabad (arranged by the Norwegian
Embassy) and at the Norwegian/Nordic Association of Development Researchers
(Copenhagen 2011).

.

20 German Agency for International Cooperation
21 Federally Administered Tribal Areas

	Binder1.pdf
	Noragric Report No. 62

	Norad Livelihoods Report 5 Dec 2011-revJBH-IN
	1.1. AIM AND OBJECTIVES
	1.2. RELEVANCE, SCOPE AND LIMITATIONS
	1.2.1. Study Area
	1.2.2. Methodology and Approach
	1.2.3. Research Process

