

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY

Research Report No. 21

Decentralized Governance of

Sindh Katchi Abadis Authority

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY

4.4 Indicators of Performance 28

4.4.1 Fulfilment of Mandate of SKAA 29
4.4.2 Listing and Notification 29
4.4.3 Leasing 30
4.4.4 Development 33

4.5 Financial Analysis of Operations 34

4.5.1 Lease Rates 35
4.5.2 The Lease Recovery 38
4.5.3 Unit Cost of Development 38
4.5.4 Extent of Self-Financing of Development 40

4.6 Findings From The Field Survey 41

4.6.1 Leasing Process and Cost of Leasing 42
4.6.2 Access and Quality to Services 46

CHAPTER FIVE: CONCLUSIONS 50

BIBLIOGRAPHY 52

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY

 THE TEAM

PRINCIPAL RESEARCHER

Dr. Aisha Ghaus Pasha

CO-PRINCIPAL RESEARCHER

Dr. Hafiz A. Pasha

ASSISTED BY

Zafar H. Ismail
Abdul Rauf Khan
Nadeem Ahmed
Asif Usman
Imran Ashraf Toor
Naeema Minhaj

SECRETARIAL ASSISTANCE

Rizwanullah Khan

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY

ACRONYMS

ADB Asian Development Bank
ADP Annual Development Program
BOR Board of Revenue
CBO Community-based Organization
CPT Central Planning Team
DG Director General
DKA Directorate of Katchi Abadi
HMC Hyderabad Municipal Corporation
IDA International Development Assistance
KA Katchi Abadi
KESC Karachi Electric Supply Corporation
KMC Karachi Metropolitan Corporation
LGRD Local Government and Rural Development
LIPT Lyari Improvement Planning Team
MLO Martial Law Ordinance
MNA Member of the National Assembly
MPA Member of the Provincial Assembly
NGO Non-Government Organization
NIC National Identity Card
NOC No Objection Certificate
NWFP North West Frontier Province
OECF Overseas Economic Corporation Fund
OPP-RTI Orangi Pilot Project, Research and Training Institute
PEC Provincial Entitlement Certificate
PHED Public Health Engineering Department
SAP Social Action Program
SDC Swiss Agency for Development and Cooperation
SDP Special Development Program
SDP Special Development Program
SKAA Sindh Katchi Abadi Authority
SMC Sukkur Municipal Corporation
SUA Sub-standard Urban Areas
UBS Urban Basic Services
UNCHS United Nation Commission for Human Settlement
UNDP United Nations Development Programme
UNICEF United Nations Children=s Fund
WAPDA Water and Power Development Authority
XEN Executive Engineer

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY

LIST OF TABLES

Page No.
Table 3.1: Legislative and Actual Allocation of Functions Among Different Levels 10

of Government in Pakistan

Table 3.2: Average Plot Size and Household Side of Katchi Abadis 11

by Region, 1997

Table 3.3: Comparison of Katchi Abadis and Planned Areas of Karachi in Terms 11

of Demographic and Socio-Economic Characteristics

Table 4.2.1 Steps in the Process of Regularisation and Improvement of Katchi 18

Abadis SKAA (Pre-Change), SKAA (Post-Change) and DKA

Table 4.3.1: Master List and Notification of Katchi Abadis 30

Table 4.3.2: Planning Activities 31

Table 4.3.3: Leasing Operations 32

Table 4.3.4: Time Lapse in Leasing and Leasing Costs 33

Table 4.3.5: Development Works 34

Table 4.4.1: SKAA Lease Rates Structure 36

Table 4.4.1a: Lease Rates for Katchi Abadis Karachi Metropolitan Corporation 37

Table 4.4.1b: Sukkur Municipal Corporation Lease Rates for Regularisation 37

of Katchi Abadis

Table 4.4.2: Year-wise Position of Costs Recovered by Sindh Katchi 38

Abadis Authority

Table 4.4.3: Average Development Cost Per Housing Unit 39

Table 4.4.4: Unit Development Cost 40

Table 4.4.5: Year-wise Position of Costs Recovery by Sindh Katchi 40

Abadis Authority

Table 4.5.1: Leasing Operation 43

Table 4.5.2: Problems Faced in Getting Lease 44

Table 4.5.3: Reasons for Not Getting Lease 45
Table 4.5.4: Cost of Leasing 46

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY

Table 4.5.5: Access to the Services 47

Table 4.5.6 Quality of the Services 48

CHARTS:

Chart 1.1: Legislative and Actual Allocation of Functions Among Different 3

Levels of Government in Pakistan

Chart 1: Structure Chart of the Sind Katchi Abadis Authority 13

Chart 1: Sample Size of Katchi Abadis Survey 41

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 1

Chapter One
INTRODUCTION

Issues of governance have acquired fundamental importance in Pakistan due to large scale institutional
breakdown in the public sector. This is not only reflected in the quality of macro economic management but
also at the micro level in the delivery of services. Failure of the state has led to the search for new solutions.
The Pakistan Muslim League, which was elected to office recently with a large mandate, has pledged itself
to make government more accountable and responsive. The manifesto of the Party emphasises the need to
decentralise planning and delivery, particularly of the social sector services to district/municipal level.
Attempts in the past have, however, been unsuccessful because of political interference, poor legislative
mechanisms and lack of local fiscal and institutional capacity. Structural reforms are proposed not only in
the institutional framework but also in the systems and procedures used in operational management.

1.1 Current System of Governance in the Country
Pakistan is a federation. Affairs of government are guided by the Constitution of 1973. This defines the
state to be Athe Federal Government, Majlis-e-Shoora (parliament), a Provincial Government, a Provincial
Assembly, and such local or other authorities in Pakistan as are by law empowered to impose any tax or
cess@1. The Constitution specifies the allocation of functions through two legislative lists. The first relates to
the federal government which is responsible for national level functions which pertain largely to interactions
with other countries (such as defence, foreign affairs etc.) or are cross national in character (such as
currency, national highways, strategic roads, etc.). The second, the concurrent legislative list, places
responsibility for the provision of services and functions of state jointly with the federal and the provincial
governments. These include services and functions such as justice, police and other economic and social
infrastructure. Implicit in this latter allocation is the principle that the federation would be responsible for
policy, coordination and uniformity and the provincial governments in executing and implementing the
policies arrived at by consensus. All residual functions not mentioned in either lists are the responsibility of
the provincial governments

 1The Constitution of the Islamic Republic of Pakistan, 1973: Article 7

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 2

Local governments have been mentioned in the constitution firstly as the defined part of the state, and
secondly as institutions, the existence of which would be, encouraged by the State2. In other words, local
governments are necessary and integral to the existence of the State of Pakistan. Their existence, on the
one hand, has been encouraged by the provincial governments through the promulgation of ordinances
which govern the constitution of elected local councils, define their authority and responsibilities and are by
law empowered to impose any tax or cess. On the other hand, provincial governments have legislated
powers which enables elected councils to be superceded on the flimsiest of excuses. This is against the
stated Principles of Policy enunciated in Article 32 of the Constitution, namely:

The State shall

(i) decentralise the Government administration so as to facilitate
expeditious disposal of its business to meet the convenience
and requirements of the public

thus guaranteeing that decentralisation was a cornerstone of governance in the country. However, owing to
the unwillingness of provincial governments to generate resources to match needs for the development of
infrastructure and services, there has been a growing tendency to allow the federation to encroach on the
authority and responsibility of provincial governments. Moreover, the politician-bureaucrat power nexus has
also centralised both the political and economic power at the provincial level, at the cost of decentralisation
to local councils. This is clearly against the spirit of the Principle of Policy statement of the Constitution.

The legislative responsibility and the actual allocation of functions is described in Chart 1.1. The basic
conclusion is that higher levels of government have encroached upon the functions of lower levels of
government of Pakistan. Most of the concurrent list functions are being performed by the federal
government. This includes population planning, generation and distribution of electricity, tourism, etc.
Similarly provincial governments have taken over functions like land development, preventive health,
primary education, water supply etc., which are essentially in the nature of local services. This is a
reflection of the process of centralisation of government that has been taking place in the country, caused
by the constraints of financial and human resources with lower levels of government. Major reforms are
required in the administrative structure whereby provincial governments assume more of the concurrent list
functions and hand over the essentially municipal functions to local governments.

In terms of allocation of fiscal powers, taxes with the federal government have been explicitly specified in
the constitution. Within these sources certain exceptions have been identified which consequently fall within
the purview of provincial governments. These include the tax on agricultural income, capital gains tax on

 2Op. Cit. : Article 32

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 3

immovable property and taxes on the purchase or sale of services (excluding railway, sea or air transport).
In addition, provincial governments have retained the power to levy the following taxes: excise duties on
alcoholic liquor, opium and narcotics; tax on professions, trades and callings; tax on immovable property;
land revenue; tax on motor vehicles; stamp duties; entertainment taxes; etc.

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 4

CHART 1.1

LEGISLATIVE AND ACTUAL ALLOCATION OF FUNCTIONS

AMONG DIFFERENT LEVELS OF GOVERNMENT IN PAKISTAN

Legislative Responsibility

Services

Actual Allocation of Functions

Federal Government

Defence
External Affairs
Posts and Telegraphs
Telephones
Radio and TV
Currency
Foreign Exchange
Foreign Aid
Institutes for Research
Nuclear Energy
Ports and Aerodromes
Shipping
Air Service
Stock Exchanges
National Highways
Geological Surveys
Censuses
Meteorological Surveys
Railways
Mineral Oil and Natural Gas
Industries

Population Planning
Electricity (except KESC)
Curriculum Development
Syllabus Planning
Centres of Excellence
Tourism

Federal Government

Federal/Provincial Governments

Social Welfare
Vocational/Technical Training
Employment Exchanges
Historical Sites & Monuments

Federal/Provincial Governments

Provincial Governments

Law and Order
Justice
Highways
Urban Transport
Secondary and Higher Education
Agricultural Extension
Distribution of Inputs
Irrigation
Land Reclamation

Curative Health
Land Development
Primary Education

Provincial Governments

Preventive Health
Farm-to-Market Roads
Water Supply, Drainage & Sewerage

Provincial/Local Governments

Local Governments

Link Roads
Intra-Urban Roads
Street Lighting
Solid Waste Management
Fire Fighting
Parks, Playgrounds

Local Governments

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 5

Source: 1973 Constitution of Pakistan; Provincial Local Government Ordinances.

1.2 National Strategy/Policy on Decentralised Governance
The history of decentralisation in Pakistan can perhaps be attributed to having started in Karachi. In 1846
the British set up a Board of Conservancy to deal with a cholera epidemic. This was followed by the
creation of the Karachi Municipal Commission in 1852. By the turn of the century, a number of municipal
bodies had been established in the areas which now constitute Pakistan with Karachi leading the way in
1878 in imposing a property tax as the first local levy. The Decentralisation Commission in 1907
recommended that in urban areas, the municipal committee Chairmen should be elected so as to ensure
fiscal and administrative accountability. By 1918, the Government of India had extended the principle of
local self-government through an elected council only to all municipal organisations. In 1933 the City of
Karachi Act converted the municipal committee to the Karachi Municipal Corporation, the first such
organisation in Pakistan. Attempts to decentralise government functions to elected councils continued
unabated until the Martial Law Government announced the Basic Democracies Order in 1959 and the
Municipal Administration Ordinance, 1960 which transferred effective control of local governments to the
bureaucracy. All Aelected@ councils were placed under the control and direction of Directors and Assistant
Directors, Basic Democracies.

Elected Councils were reintroduced in 1979 through the provincial Local Government Ordinances. This
was the first nation-wide attempt to introduce freely elected councils without any political overtones - that is
party-less elections. Elections were held again in 1985 (covertly backed by political parties) and in 1990.
This latter was the first party based local government elections. However, the Interim Government of Mr.
Moeen Qureshi set aside att elected local councils to ensure that local government machinery could not be
used for supporting candidates for elections to the national and provincial assemblies scheduled for mid-
1993. Since then local governments have been run by appointed administrators, chosen either from within
the ranks of the bureaucracy or the favoured few amongst the politicians who enjoy the patronage of the
members of national/provincial assemblies.

1.3 Current National System for Decentralised Governance
A number of experiments in decentralisation are either being planned or implemented currently. These
include initiatives by donor agencies either in the form of pilot projects or as grafts to existing government
structures. The large scale replicability of such initiatives remains to be tested, largely because of the lack
of political and bureaucratic will to bring about the fundamental changes needed in both the institutional
structure and the operation systems and procedures. Examples include UNDP=s efforts to introduce district
planning, the World Bank and Asian Development Bank=s efforts to improve delivery of water and sanitation
services in rural areas and the former=s efforts at institutional reforms in the Governments of Sindh and
NWFP for provision of municipal services.

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 6

Other experiments, more indigenous in character, include the development of partnerships between
government departments, on the one hand, and NGOs/Community Based Organizations, on the other
hand. The degree of success has depended primarily on the flexibility given to the bureaucracy to decide
on alternative mechanism for delivery involving departure from the traditional hierarchical structure of
working. Impediments to success are attributable to the mismatch of skill to job requirements, inadequate
resources - not necessarily financial - staff motivation and frequent changes in staffing.

One of the most important potential areas for decentralisation in Pakistan is the Social Action Programme
(SAP) which involves provision of basic health, education and water supply in the rural areas. In the first
phase of SAP execution responsibilities have rested largely with the provincial line departments. The basic
lesson learnt from the first phase of the program is that for development of an adequate outreach, for
proper investment choice, for proper monitoring of inputs and for sustained operations and maintenance it
is essential in the second phase of SAP to decentralise the process of provisions such that the beneficiaries
have greater control over the planning, development and management of services. This is being attempted
through the Participatory Development Programme which encourages the involvement of NGOs/CBOs in
mobilising communities for taking over the operation of services and infrastructure. Another element of
SAP-II is the devolution of authority to beneficiary communities, particularly in the areas of elementary
education and rural water supply and sanitation. In the health care field privatisation of under-utilised
facilities is seen to be the vehicle for improving service delivery.

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 7

Chapter Two

RESEARCH OBJECTIVES AND METHODOLOGY

The UNDP has been at the forefront of the growing international consensus that good governance should
be one of the primary means to improving growth prospects and eradicating poverty and subscribes to the
view that decentralisation is one way to ensure good governance. It has started a global research
programme on decentralisation and one component of this is documenting the experiences of
decentralisation from ten selected developing countries. Pakistan is one of the selected countries.

2.1 Justification for Case Study
At the May 1997 consultative meeting on decentralised governance held in Islamabad participants generally
agreed that in Pakistan local government units today do not represent real examples of decentralisation as
they are deficient in at least three of the basic tenets, namely, they are not autonomous (both
administratively and financially), they do not have powers to legislate and they do not have independent
powers to tax (without seeking approval from provincial governments). In addition, they are hamstrung with
respect to selection of staff and can be dissolved by provincial governments. At best, therefore, they are
examples of delegation. The meeting felt that without effective transfer of power, the political will to
decentralise, constitutional guarantees to ensure continuity, greater inter- and intra-agency coordination,
and the powers and authority to manage resources, effective decentralisation can not be achieved. These
impediments to effective local governments in Pakistan have been highlighted in a number of studies
[Pasha, Ghaus, et al (1988); Pincott, Ismail, et al (1991); Pasha, Ghaus, et al (1992); Ismail (1996); Hasan
(1997); Arif, Banuri, et al (1997)]. However, experience gained from work by NGOs in Pakistan clearly
shows that people are willing to contribute time labour and money if they have a sense of participation and
a stake in the system. The participants felt that the candidates for selection as the case study could be
examples of government departments at the provincial and local levels, QUANGOs and non-governmental
organisation consisting of both umbrella organisations and the smaller organisations involved in both the
delivery of services and the development of communities. Based on these criteria, three potential case
studies were chosen. These are the Sindh Katchi Abadis3 Authority (SKAA), an example of a government-
NGO-community participative approach to decentralisation, the National Rural Support Programme, an
example of a QUANGO, and SUNGI Foundation, an example of a non-governmental organisation working
with targeted communities to fill the gap left by government=s inability to reach out to all segments of civil
society. In the workshop organised by UNDP in Boston in June 1997, SKAA was chosen as the case study.

 3Katchi Abadis are squatter settlements in the urban setting.

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 8

2.2 The Research Questions
The research attempts to focus on a few of the factors which have contributed to the apparent
transformation and success of SKAA and which focus on the elements of good governance. These include:

a) has the pace of the leasing process increased, and if so, what is the extent of success in
quantum terms?

b) what factors have led to an increase in the pace of the regularisation process?

c) has the time lapse between application and leasing reduced, and if so by how much?

d) has the Authority achieved financial self-sufficiency?

e) is the Authority sustainable?

f) has the level of cost-effectiveness improved, and if so, by how much?

g) is there greater transparency and accountability in the system?

h) is there equity in the process of leasing and development?

A subsidiary sets of questions that will be touched upon is to see if SKAA has been able to bring about a
change in the systems and procedures used by other agencies involved in improving Katchi Abadis.
Specifically,

1) have the systems and procedures adopted by SKAA been replicated?
2) has the Authority been able to train staff of the other agencies, and if so does it continue to

monitor whether its trainees are continuing to use the training provided in their day-to-day
operations?

3) do the costs of leasing and development match those of the Authority, and if so, to what
extent?

2.3 Methodology for the Case Study
The methodology used consists of comparing the performance and costs between the traditional approach
to regularisation and improvement of squatter settlements by the SKAA before its transformation and the
Directorates of Katchi Abadis in the larger municipal organisations (DKAs) with the post change
performance. This has been based on records and data of the agencies concerned. In addition, interviews

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 9

have been undertaken, first, of officials of SKAA, Orangi Pilot Project (an NGO working with government to
bring about a partnership with communities for slum improvement) and, second, of a small sample of
residents of a few selected slums in Karachi and in the smaller urban areas of Sindh. Visits to selected
slums also include on-site inspection of quality of services and verification of claims made by SKAA that the
processes are now more transparent, that there is greater access to officials and that there is greater equity
in the process.

The check-list of questions asked of the officials of the agencies is attached as Appendix AA@. The
questionnaire for soliciting information from sampled households is given as Appendix AB@.

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 10

Chapter Three
PROFILE OF KATCHI ABADIS

3.1 Overview
Katchi Abadis can be defined as pre-dominantly unauthorised residential settlements formed by illegal
occupation4 of vacant urban land and characterised by shanty construction and unhygienic conditions. They
arise primarily from the inability of municipal governments to develop sites and services at a rate fast
enough to accommodate migrants into cities and from the failure of the formal private sector to develop
affordable housing. Therefore, for the urban poor entry into katchi abadis frequently represents the only
option to advance from homelessness into some from of shelter.

The emergence of katchi abadis in Sindh, and especially in the metropolitan city of Karachi, can broadly be
lined to three waves of migration. First, these came into existence when over six hundred thousand
refugees arrived from India after partition of the sub-continent in 1947 and settled here, followed by a
continuing inflow of migrants from Northern Areas of Pakistan when large scale industrialisation started in
mid-fifties in Karachi. Second, after the separation of Bangladesh in 1971, a large number people migrated
to urban Sindh from the former East Pakistan. Third, the early 80's witnessed the arrival of the illegal
immigrants from Afghanistan. It is not surprising, therefore, that urbanisation has proceeded at a rapid pace
in Sindh and the population of Karachi, in particular, has increased at between 4 to 5 percent per annum.

Traditionally, these settlements have been seen as a dark and ugly patch on the urban landscape, leading
to the calls for >slum clearance=. This was the initial approach adopted by most municipal governments. But,
this has met with strong political resistance and there has been a growing realisation of the positive role of
squatter settlements in mitigating poverty. Consequently, the approach has gradually shifted to one of
regularisation and upgradation.

 4 This need not happen only at the individual household level. As katchi abadis become an established

and permanent part of the urban fabric this process is organised in a large scale manner by professional
>land grabbers= who first occupy large tracts of state land and then sell small plots while making some
provisions for lanes.

This realisation at the government level in Sindh dates back to 1975 when regularisation and up-gradation
of katchi abadis became a part of government policy. Initially, municipal corporations were given the
responsibility to start the regularisation process which involved granting of lease and the development of
the settlements. The first attempt was made by KMC in 1975 in collaboration with UNDP to up-grade the
sub-standard urban areas (SUA) in Karachi. KMC prepared a Scheme with the UNDP Team called Lyari
Improvement Planning Team (LIPT). This was later converted into the Central Planning Team (CPT) to

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 11

cover other sub-standard urban areas declared as katchi abadis under MLO-110 & 183 in 1982. KMC with
assistance of Dutch Advisory Mission prepared a regularisation and development scheme for five katchi
abadis namely Baldia Township, Gulbahar, Old Golimar, Bhutta Village and Orangi Town.

3.2 Profile of Katchi Abadis
An overview of the profile of katchi abadis by division in the province of Sindh is given in Table 3.1. There
exist a total of 1294 katchi abadis in the province of Sindh, out of which 1122 are classified as regularisable
katchi abadis5 spread over 26201 acres of land. Bulk of these are on land owned by the provincial
government. Until now, the total number of notified katchi abadis are 927 and the occupancy rights granted
to over 71 thousands of households.

It is evident from the table 3.2 that in 1294 katchi abadis, 3.714 million people lived in 618 thousand
housing units covering an area of 25866 acres. In Karachi division, the average size of a katchi abadi is
5000 people per katchi abadi which is greater than in the rest of the Sindh having an average size of 1400
people. It can also be seen from the table that the Karachi division represents 42 percent of katchi abadi in

 5Criteria for regularisation

! Settlement should be in existence on or before 23-03-85
! Settlement must have at least 40 dwelling units
! Land belonging to provincial agencies shall exclude the area reserved for amenities such as road, water supply,

sewerage, dispensary etc. and also the area under flood protection and dangerous zones.
! Land owned by Federal Government agencies shall be subject to the issuance of NOC from them
! Land owned by private person(s) or societies, shall be subject to drawing a mutual agreement between the party and

the Authority

TABLE 3.1

PROFILE OF KATCHI ABADIS IN SINDH

% OF LAND OWNED BY

REGULARISABLE’ KATCHI

ABADI

Division

Katchi
Abadis

(No)

Total Area

(Acres)

Provincial

Government

Federal

Government

Private

Number

Percent

Karachi
Hyderabad
Mirpurkhas
Larkana
Sukkur

539
328
141
112
174

16136
3929
1852
1775
2328

91.8
80.0
97.5
66.4
80.4

7.2
12.3
1.4
14.3
10.7

1.0
7.7
1.0
19.3
8.9

454
437
A

83
148

84.2
93.2
A

74.1
85.1

SINDH

1294

26201

87.7

8.4

3.9

1122

86.7

’ Regularisable Katchi Abadis are those which meet the criteria (given in Section 3.2)

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 12

Sindh but absorbs nearly 72 percent of the total population of katchi abadi. Karachi and Hyderabad
divisions are facing the grave problem of up-gradation of squatter settlement compared to rest of Sindh as
they have 67 percent of the katchi abadis in which 87 percent of the total katchi abadi population are living.

A sample survey of over 6500 households carried out by the Applied Economics Research Centre [1988] in
Karachi in 1988 highlights the principal demographic and socio-economic differences among households
living in katchi abadis and in the planned areas of the city. Results are indicated in Table 3.3. in comparison
to planned areas, katchi abadis are characterised by larger household sizes, lower share of adult
population, lower proportion of housing units with high quality construction, smaller plot sizes, lower access
to services like water supply, electricity and gas, lower literacy and primary enrollment rates and lower
household incomes (implying higher incidence of poverty).

TABLE 3.3
COMPARISON OF KATCHI ABADIS AND PLANNED AREAS OF KARACHI IN TERMS OF DEMOGRAPHIC AND

SOCIO-ECONOMIC CHARACTERISTICS

S.No Indicator Unit Katchi Abadis Planned Areas
1. Average Household Size No 7.3 6.9
2. Share of Adult Population

(age 20 years and above)
% 43.6 52.4

3. Housing Typology:
Pucca
Semi-Pucca
Katcha

%
%
%

19.4
78.2
2.4

69.6
29.4
1.0

4. Plot Size:
Upto 50 sq yds
61 - 120 sq yds
Above 120 sq yds

%
%
%

32.5
52.8
14.7

16.2
52.6
31.2

5. Access to Services:
Water Supply
Electricity
Gas

%
%
%

47.1
73.0
32.3

81.1
93.8
73.9

6. Literacy Rate % 48.6 75.9
7. Primary Enrollment Rate % 54.0 85.0
8. Employment Status:

Employee
Self-Employed

%
%

64.7
25.3

65.7
24.9

TABLE 3.2

AVERAGE PLOT SIZE AND HOUSEHOLD SIDE
OF KATCHI ABADIS BY REGION, 1997

Division

Population (000)

Housing Units

(000)

Average

Household Size

Average Plot

Size (Sq. Yards)

Population

Density

Karachi
Hyderabad
Sukkur
Larkana
Mirpurkhas

2674
571
187
151
131

417
128
36
20
17

6.4
4.7
5.2
7.6
7.7

179
171
322
466
389

171.7
125.2
77.4
77.8
95.2

SINDH

3714

618

6.0

201

143.6

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 13

TABLE 3.3

COMPARISON OF KATCHI ABADIS AND PLANNED AREAS OF KARACHI IN TERMS OF DEMOGRAPHIC AND
SOCIO-ECONOMIC CHARACTERISTICS

Unemployed % 10.0 9.4
9. Income Distribution:

(Household Income per month)
below 1000 Rs
1000 - 1999 Rs
2000 - 3099 Rs
4000 Rs and above

%
%
%
%

13.8
40.1
34.8
11.1

3.4
21.6
35.4
60.4

Chapter Four

THE RESEARCH

4.1 Introduction of SKAA
SKAA is an autonomous organisation established by an Act of the provincial legislature in 1987. Its
mandate principally is to notify, regularise and upgrade/develop Katchi Abadis in the province. In addition it
would advise local councils and train their officials in this aspect of their work and would also act as a
research and monitoring cell. Development of Katchi Abadis was defined to include the provision of social
and physical services such as health, education, family planning, water and sanitation systems, either
directly or through collaboration with NGOs, government agencies or international donors.

The organisational structure of SKAA follows the standard hierarchical pattern of any government
department - layer upon layer (20 in all) of officialdom with a centralised secretariat and technical offices at
divisional headquarters (See Chart 1). The secretariat is responsible for the administration of the
organisation, namely, the management of personnel, liaison with other government agencies (both the
bureaucratic and the elected) and approval of systems and procedures. The technical offices (one at each
of the four divisional headquarters) are responsible for the actual delivery of services and are the main point
of contact with the beneficiaries.

SKAA autonomy extends only to its ability to determine the rules and regulations which govern its leasing
and development operations. All other aspects of SKAA operations (such as finance, accounting, audit,
recruitment, etc) are controlled and determined by the rules and regulations of government, largely because
the Board of Governors is dominated by nominated bureaucrats and chaired by the Chief Minister, none of
whom have the training to develop regulations which will allow SKAA to be truly flexible.

These constraints, particularly with respect to recruitment, have meant that SKAA is dependent on
government approval for advertising vacant positions. Such sanctions have never been given to SKAA as
government has argued placed a general moratorium on public sector employment. Perforce SKAA had to
borrow staff from other government agencies. These staff camein with a built-in work habit of
procrastination and obduracy. Moreover, most of them were found to be untrainable and unreceptive to
new ideas. This has resulted in a number of them being reverted to parent departments and being replaced
by similar people. In addition, staff on deputation must revert back to parent departments on completion of

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 15

researched and documented in the annals of urban planning. The Programme distributes undeveloped
land to the urban migrant which he pays for in instalments. Each lane as it becomes occupied forms a
committee which is responsible for its development on a self-help self-financing basis according to minimal
standards prescribed. No set schedule is adhered to. This concept has now been replicated elsewhere in
Pakistan. He was thus able to demonstrate that land could be made available to the urban poor and that
the consultant-engineer-contractor nexus could be broken.
Mr. Siddiqui brought this zeal to change this and looked at the possibility of revitalising SKAA. He had
already been exposed to the philosophy of self-help advocated by Dr. Akhtar Hameed Khan. At the very
beginning of his tenure as DG SKAA, Dr. Khan approached him with an offer to collaborate in improving the
lot of the residents of Katchi Abadis, particularly in Karachi. The resulting partnership was the cornerstone
of the success of SKAA.

In subsequent sections of the report we will examine the change that occurred in SKAA at some depth. In
summary, one can conclude that there were a number of factors which have contributed to this change.
These include, but are not limited to:

1 The need to generate funds to replace the subsidy withdrawn,
2 The induction of an enlightened leadership,
3 The introduction of a philosophy of self-reliance and self-help for the

beneficiaries,
4 The simplification of lease granting and contracting procedures,
5 The decentralisation of authority from the top-most rungs of authority to

the line staff actually responsible for delivery of services - ranging from
the granting of leases to the award of contracts and payment of
contractor bills,

6 The training of staff in the use of low-cost technology solutions, and
7 The motivation of staff to adopt this philosophy as standard operating

procedure.

It is only the simplification of the lease granting procedures that have been replicated and adopted by the
DKAs of the local governments in Sindh. One of the principal impediments to adopting the package in its
entirety is the bifurcation of responsibility across several departments within the local councils. The
engineers are far too entrenched and are unwilling to give up their stranglehold. Moreover, this is also seen
as a major source of patronage by the politicians. This has been demonstrated in a number of instances
where officers like Mr. Siddiqui have been posted, but have been hastily out-posted so that the status quo
could be maintained, both in KMC and in HMC.

Elsewhere in the report we have also shown that there have considerable benefits which have accrued from
the changes brought about by SKAA. These include:

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 16

1 The reduction in costs,
2 A reduction in time lapsed between apllication for and award of lease,
3 Improved quality in development works, and
4 Overall improvement in the level of satisfaction by the beneficiaries.

4.2 Changes in the Process of Regularisation and Improvement
We next proceed in this chapter to identify the changes that have occurred in the process of regularisation
and improvement of katchi abadis by SKAA. This is followed by an evaluation of the impact of the changes.
What distinguishes SKAA from the others is the de-concentration of decision making to the lowest tier of
officialdom. Authority to grant leases which was centralised at the top in the Director General himself is
now available with the officer in charge of the lease camp. Prior to the change in 1993, beneficiaries were
discouraged from approaching the senior officials in the hierarchy of SKAA. Today any beneficiary may
contact the Director General himself either at the headquarters, during his numerous visits to divisional
offices or to lease camps occasionally. This accessibility to officialdom is slowly bringing about a change in
the level of trust between the beneficiaries and officialdom, improving transparency in operations and
ensuring accountability, thereby improving performance.

The development process which would take as long as one and a half to two years under the previous
engineer-consultant-contractor nexus from start to tendering has now been reduced to less than six weeks
under the changed procedures of department-community partnership arrangements. The engineering staff
is now trained to design low cost solutions using appropriate technology to meet community needs. There
is joint supervision of work undertaken by artisans, who are, more often than not, residents of the katchi
abadis themselves. Payments are not held up and, therefore, are not contentious. Delays in actual
construction are thereby minimised.

Compared to SKAA the Directorates/Bureaux of Katchi Abadis (DKAs) in the local councils continue to be
standard bureaucratic departments. The DKAs are responsible for granting leases, which is an intermittent
activity driven by demands placed on them by politicians mainly prior to elections. With the enactment of
the SKAA Act, the procedures adopted in leasing are similar to those adopted by SKAA today. What
distinguishes them from SKAA is their succumbing to pressure in the grant of leases and instances have
been reported where one or more persons have been given leases for the plots bearing the same numbers.
 In addition, the beneficiaries are not encouraged to approach the senior officers of the DKAs who more
often than not do not visit lease camps, even though these are within their municipal limits only. Thus,
there is little transparency and accountability in the process.

The DKAs are not mandated to undertake any development activities, which is the prerogative of the
Engineering Department of the local council. Here the procedures are rigid and the rules of operation pre-
date Pakistan=s independence. The Building Code and the Works Manual have remained unchanged from

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 17

the days of the British Raj. The rule for awarding tenders to the lowest bidder and the invitation to bid
against pre-set Schedule of Rates frequently lead to collusion and the development of cartels. This is
further complicated in the case of foreign aided projects. The need to adhere to International Competitive
Bidding procedures increases prices by a multiple of that of community-built facilities of a comparable
nature.

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 18

There are five key stages in the process of regularisation and up-gradation of Katchi abadis, namely; (i)
identification (ii) notification (iii) planning (iv) granting of leases and (v) development. A summary of steps
involved in each of these stages in presented in table 4.2.1. The table also highlights the differences in
procedures pre and post change in SKAA and compares it with the DKAs.

4.2.1. Identification of Katchi Abadi
Identification of Katchi abadis is the most important task before the regularization process. SKAA and DKAs
(which include local councils like KMC and SMC) have different procedures for the identification of Katchi
abadis. In the case of SKAA the survey of 1986 provides a Master List of the Katchi abadis in Sindh and on
the basis of that Katchi abadis are selected for notification. Identification may be done by SKAA staff, social
activists, community leaders, CBOs or political representatives (MNAs, MPAS and Councillors). The pro-
active role of SKAA staff in identification is unique and largely unseen in DKAs. In DKAs, the identification
of KAs is more political and the organization itself is greatly influenced by elected representatives. As such,
the identification of the KAs in most of the cases is politically driven.

The SKAA Act 1987 clearly defines the basic requirement for the identification of the Katchi abadis in Sindh.
Prior to SKAA Act 1987, there was no criteria for the identification of Katchi Abaids. After the enactment of
SKAA Act 1987, local councils are legally bound to fulfill the basic requirement for the identification of
Katchi abadis as described in SKAA Act 1987. This includes the following:

a) Settlement should have been in existence on or before 23-03-85
b) Settlement must have at least 40 dwelling units
c) Land belonging to provincial agencies shall exclude the area reserved for amenities such

as road, water supply, sewerage, dispensary etc. and also the area under flood protection
and dangerous zones.

d) Land owned by Federal Government agencies shall be subject to the issuance of NOC
from them (for SKAA only)

e) Land owned by private person(s) or societies, shall be subject to drawing a mutual
agreement between the party and the Authority (for SKAA only)

Once the katchi abadi has been identified, SKAA notifies it. Before the establishment of SKAA, the
notification responsibility rested with the local council, after obtaining a No Objection Certificate (NOC) from
the Government of Sindh. The process is by and large the same in SKAA (pre and post change) and DKAs
except for minor differences. Reconnaissance survey is carried out by SKAA after the identification of an
authorized settlement for documenting the number of dwellings and the period of occupancy. Initial enquiry
is made about the total area of the Katchi abadi and its ownership.

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 19

TABLE 4.2.1
STEPS IN THE PROCESS OF REGULARISATION AND IMPROVEMENT OF KATCHI ABADIS

SKAA (Pre-Change), SKAA (Post-Change) and DKA

S.No.

Steps Involved

SKAA (Pre-

Change)

SKAA (Post-

Change)

DKAs

1. IDENTIFICATION OF KATCHI ABADIS

a)
b)
c)

Staff
Community
By MNA, MPA, Councillors

T
T
T

T
T
T

X
T
T

2. NOTIFICATION OF KATCHI ABADIS

a)
b)
c)
d)
e)
f)
g)

Reconnaissance Survey
Initial Enquiry of Land
Scrutiny of Land
NOC Required from Land Owing Agency
Joint Demarcation
Preparation Site Plan
Demarcation of BOR Land

T
T
T
T
T
T
T

T
T
T
T
T
T
T

T
T
T
X
T
T
T

3. PLANNING FOR IMPROVEMENT

a)
b)
c)
d)
e)
f)
g)
h)

Physical Survey
Socio-Economic / Housing Survey
Verification of Physical Plan
Amelioration Plan
Call objection on Amelioration Plan
Approval by the House of representative
Demarcation of Land
Preparation of Regularisation Scheme

T
T
T
T
T
X
X
T

T
T
T
T
T
X
X
T

T
X
X
T
T
T
X
T

4. THE LEASE GRANTING PROCEDURE

a)
b)

c)
d)
e)
f)
g)
h)
i)
j)
k)
l)

m)
n)

Involvement of CBOs
Lease Camp opened/Mobile Lease Camps to accept applications by
lessee
Dissemination of Information
Application by lessee at head-office
Evidence of Residence
Affidavit Stating bonafide of resident
Scrutiny of papers and documents by concerned department
Checking of Plot size and land use
Preparation of Site Plan
Occupants removes structure falling under planned proposal
Issuance of Challan in the office
Issuance of Challan in lease camp
Granting of Provisional Lease Certificate
Lease granted in lease camp

X
X

X
T
T
T
T
T
T
T
T
X
T
X

T
T

T
X
T
T
X
X
T
X
X
T
X
T

X
T

X
T
T
T
T
T
T
X
T
X
X
X

5.

DEVELOPMENT OF KATCHI ABADI

a)
b)
c)
d)
e)
f)
g)
h)
i)
j)

Identification of Need
Appointment of Consultant
Departmental Approval of Consultants Plan
Tendering
Contracting
Field Verification
Payment
Departmental Design
Beneficiary Supervision
Artisined execution

T
T
T
T
T
T
T
X
X
X

T
X
X
X
X
X
X
T
T
T

T
T
T
T
T
T
T
X
X
X

T = required, X = not required

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 20

If the Katchi abadi is located in municipal area, a council resolution is required. If, however, it is on the
federal government land NOC is required from the concerned agency at fixed cost of land of Rs.20,000 per
sq.yd. No NOC is required on provincial land except for amenity space. If the Katchi abadi is located on
private land an arbitration is required and the land is purchased at the market rate.

Joint demarcation with the land owing agency to fix the boundaries of Katchi abadi is undertaken and a site
plan and a map is prepared. Gazette notification for declaration of settlement as Katchi abadi with location
and revenue details is published and entry for transfer of land ownership/control to the concerned
council/SKAA in the revenue records is done by the Deputy Commissioners to enable grant of occupancy
rights/lease.

4.2.2 Planning for Improvement of Katchi Abadi
Following notification, planning for improvement of KAs is undertaken following physical survey of the sizes
of plots, types and pattern of streets, uncovered area, open spaces, other land use, existing services and
their type, community facilities and contour level etc. A socio-economic/housing survey which includes
occupancy status of plots and documentary evidence, socio-economic data of households, land use, sizes
and dimensions of the plots, type of construction, services available to each housing unit, etc, is undertaken
by SKAA. DKAs do not undertake such a survey.

Amelioration/improvement plan showing the plot and street layout, cutting lines (proposed) and area which
could be acquired by occupant(s) is then undertaken and public objections are then invited. This is
important to avoid litigation following regularisation. Finally, the regularization scheme is prepared and its
approval obtained from the government. The key difference between SKAA and DKAs in this stage is that
DKAs need to seek the approval of the house of elected councillors. This can sometimes delay the process
by two to six months.

4.2.3 The Lease Granting Procedure
After the approval of the regularization scheme by the concerned authority, lease registration work is
started in katchi abadis. This is the stage where key differences exist both between SKAA and DKAs and
SKAA pre and post change.

Prior to the change, the lessee had to visit the SKAA head office a number of times to file the application
and then follow it up. Given that most of katchi abadi dweller are either self-employed or daily wage earners
the opportunity cost of time spent in acquiring leases was substantial. Dissemination of information was
limited which further complicated the process for the lessee. CBOs, communities were not involved and the
lessee essentially operated on his/her own. A long procedure of scrutiny of documents was followed
substantially enhancing the time taken to award lease. Occupants were asked to remove structure falling in

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 21

the plan which led to further resistance. On top of this, the authority issued Provisional Entitlement
Certificate (PEC) prior to the issuance of lease. The procedure and formalities prescribed for issuing a
lease were almost the same as for the PEC. The PEC had, however, no legal validity but it was presumed
as pre-requisite for the issuance of lease.

The consequence of these cumbersome procedures was that the performance of SKAA in its initial five
years from 1987 to 1991 was very slow. In these years it did not grant a single lease. Only 117 PECs in 11
Katchi abadis were issued alongwith 1117 challans. The reasons for this, besides ambiguous and
cumbersome procedures, was lack of proper leadership, low motivation of staff, lack of proper systems of
operations and resources. Also, because of the opaque procedures and lack of transparency in criteria for
award of lease there was scope for corruption. There was no accountability in the system because most of
the people were ignorant about even the most basics like the lease rates and procedures.

In 1992, an effort was made to substantially alter and simplify the process involved. The following changes
were made:

(a) To start the leasing process in Katchi abadi, SKAA will initially identify potential CBOs or
community activists who can facilitate the leasing process by mobilizing/convincing the
community;

(b) Lease camps to be opened in katchi abadis selected for regularization to facilitate the
residents in getting lease through one-window operation and to provide the basic
information about the leasing process which includes lease rates etc.;

(c) Prescribed application form provided free of cost
(d) Application form (duly filled in) submitted in lease camp/office along with attested copies of

documentary evidence of residence such as NIC (showing the residence number of the
plot on which the lease was required), ration card, voters list extracts, utility bills, post
office stamped envelope and certification from school showing residential address etc.
confirming the occupancy prior to 23rd March 1985 alongwith affidavit and Indemnity Bond
by lessee stating bonafide residency

(e) On the basis of site plan a bank challan indicating payment of cost of land, development
charges, ground rent and documentation charges

(f) Mobile lease teams to be sent to katchi abadis to grant occupancy/proprietary rights to
individual occupants following recovery of lease money;

(g) After one week from the date of payment, lease proforma issued for payment of required
government stamp duty

(h) Following payment of Government Stamp registration of lease with the sub-registrars in
their respective jurisdictions.

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 22

Besides procedural changes and necessary amendments in rules and regulations, SKAA staff was
motivated through meeting and seminars. The concept of Aworking with community at the grass root level@
was evolved. This change in the working philosophy of a government department led to substantial time
savings in the process. Furthermore, emphasis on the greater dissemination of information to the
beneficiaries increased transparency in operations and promoted equity as SKAA field staff was accessible
to all, irrespective of level of education, ethnic background and political affiliation. A conscious effort was
made to resist the involvement of the political leaders and pressure groups in the leasing process in order
to ensure equity. There have been cases where SKAA moved out from a Katchi abadi when some interest
groups tried to influence and distort the process of regularisation.

The lease granting procedure of DKAs is similar to the pre-change procedure of SKAA and thereby has the
inherent problems discussed earlier. The only difference is that DKAs have operated through Lease Camps
since 1980. A lease camp consists of one Assistant Director, one Surveyor and three office assistants.
However, given the scarcity of staff, few of lease camps are operated and their duration tends to be very
limited. Also, these lease camps, more often then not, operate as,= emergency lease camps= under the
pressure of councillors/MPAs. These politically driven camps sometimes grant as many as 50 leases per
day.

The lease awarding process of DKAs also lacks transparency because, firstly, the elected representatives
influence the DKA staff to grant the lease even if the resident does not fulfill the criteria of eligibility.
Secondly, the staff has to accept two witness certification or a certificate of the local councillor as adequate
evidence of residency. By doing this, sometimes DKA grants lease to a person who may not be the actual
occupant of the plot. This leads frequently to litigation by the actual occupant. Also, the operations are
biased in favour residents who belong to the party of the smaller.

4.2.4 The Improvement/Up-gradation Procedure
In its initial years, SKAA financed and supervised the up-gradation work undertaken by local councils.
However, local councils did not allow the SKAA officials to inspect the development works and only
submitted periodic reports about the payment made to contractors. The authority released Rs. 48 million to
local councils under Annual Development Program (ADP) in 1986-87 and Rs. 98 million under Special
Development Program (SDP) in 1988-89. It withheld Rs 42.753 million due to lack of functional relationship
with local councils and inferior quality of work.

The SKAA also took some initiatives in the up-gradation work by conducting physical/ occupancy surveys
and number of improvement/amelioration plans were made for a large number of Katchi abadis. The
improvement/up-gradation procedure essentially relied on the engineer-consultant-contractor chain. But
most of the work was sub-standard due to faulty procedure and inadequate supervision. The
selection/eligibility criteria for the consulting firms was not defined, thus the consultancy work was assigned

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 33

At start of operations by SKAA the total notified area was nearly 13,000 acres (see Table 4.3.1). The local
councils had prepared upgrading plans for 6,322 acres, slightly under 50% of the notified area. However,
socio-economic surveys had been conducted in only 27 katchi abadis. In the four years to May 1990 SKAA
had plans prepared for 3,309 acres largely through consultants. These were based on both housing
surveys and on socio-economic surveys. It would appear from Table 4.3.2 that the planning activities of
SKAA have taken a back seat and very little is being undertaken after the first four years. The principal
cause for this lies in the change in operating procedures. Consultant based plans required either
substantial dislocation of residents or considerable inconvenience caused to residents largely because of
the wide swath of Acutting@ in building lines needed to accommodate the wide and ruler-straight streets and

lanes designed. Following the cut-off of finances from government and the need to self-finance
development and upgrading, there was a perceived need to endogenise the activity. However, SKAA did
not have the in-house capacity to do this initially. It is only now that this capacity is being built through
training and exposure to the concept of community participation in the development of plans. This by
definition is a slow process and will take time to develop roots. Following the change in 1993, OPP helped
train SKAA staff in this activity. Unfortunately such staff did not stay with SKAA and were recalled to parent
departments from whom they had been borrowed to beef up the lack of capacity in SKAA. In the absence
of its own planning staff an alternate method would be for SKAA to collaborate with the
planning/architecture departments of universities and colleges and to prepare these plans. This would be
beneficial in two ways: one, SKAA would be fulfilling its mandated task and, two, the teaching departments
would be able to provide practical skills to their students with on-ground real life case studies in
participatory development, thereby exposing them to innovative planning techniques, so necessary for
sustainable slum improvement in the country.

SKAA in the Review (July 1990) was unable to identify the katchi abadis in which it had started to award
leasehold rights. Table 4.3.3 shows that during the period March 1987 to May 1990 it was able to award
13,946 leases compared to another 29,726 leases awarded by the local councils during this period. Most of
these leases had been awarded as a result of the pressure placed on these agencies (including the SKAA)
by the politicians who were contesting the elections to the national and provincial assemblies and the local
councils in early 1988. However, since the SKAA did not recover any lease monies during this period, one
may safely conclude that these may not have been leases but provisional entitlement certificates. This is

TABLE 4.3.2

PLANNING ACTIVITIES

Baseline

Mar 87-
May 90

May 90-
Jun 94

1994-95

1995-96

1996-97

Jul-Dec

1997

Regularisation Plans Pred. Acres

6,322

3,309

0

164

3

0

25

Housing Surveys Acres

nil

3,500

181

272

3

72

0

Socio-Economic Surveys Abadis

27

75

2

5

0

11

7

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 34

consonant with the current DG=s statement that prior to his taking over as DG for the first time in 1991
SKAA had not awarded any leases.

The current DG was reappointed in 1993. It is since then that lease work through the revised modus
operandi has started in earnest. Table 4.3.3 shows that by June 1994 SKAA had started leasing operations
with a big bang, in as many as 64 katchi abadis. Since then there has been a considerable increase. The
Table shows the starts in each year from thereon. Thus, by the end of December 1997 SKAA was
operating lease camps in as many as 190 katchi abadis throughout the province.

It is unfortunate that SKAA documents and records were unable to provide us with information regarding
the number of leases awarded by SKAA within its own jurisdiction and the total area involved. SKAA
reports these for all agencies combined. However, the accompanying information on lease monies
recovered implies that the bulk of the leases have been granted by the Authority itself rather than by the
local councils. Moreover, there appears to have been a total breakdown of information sharing between the
SKAA and the local councils after June 1996, when these councils have not reported on the number of
leases issued by them.

On the basis of the information and the above observations, it would appear that there has been a
substantial improvement in SKAA lease operations after 1993.

TABLE 4.3.3
LEASING OPERATIONS

Baseline

Mar 87-
May 90

May 90-
Jun 94

1994-95

1995-96

1996-97

Jul-Dec

1997

Leasing Started (SKAA only) Abadis

18

64

34

43

40

9

Leases Granted (all agencies) #

16,828

43,672

3,690

2,560

1,250

3,121*

1,253*

Leases Granted (local councils) #

29,726

Receipts SKAA Rs Mill

nil

35.56

10.52

28.32

29.20

15.17

 Councils Rs Mill

28.18

43.80

nil

0.74

118.21

nil

n.a.

Note: * only refers to SKAA itself

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 35

SKAA claims that one of its principal achievements has been to reduce the time lag between application for
lease rights to the actual registration of leaseholds rights in the cadastral registers. The study team
selected nine case studies randomly from three katchi abadis which were themselves selected randomly for
an audit of the documentation trail. The first katchi abadi was selected from the old-style leasing

operations. The second
was one where the new
methodology was being
applied, but where work had
to be suspended owing to a
dispute in land ownership
and the third was an on-
going new approach
settlement. Table 4.3.4

shows that the average time lapse in the first instance was 1,401 days of which only 47 days could be
attributed to delay by the lessee. In the second instance, of the total time lapse of 431 days, marginally less
than half (211 days) could be attributed to the lessee and in the final type of katchi abadi, only 114 days had
leased from start to finish. However, the bulk of this (108 days) was taken up by procedural delays within
SKAA.

Therefore, there is evidence of a considerable reduction in the time taken to award a lease. The award of a
lease precedes the upgrading process. This is what improves the quality of life. Moreover, the ownership
provides a sense of permanency which leads to home improvements and access to formal credit for house-
building etc.

4.4.4 Development
From March 1987 to June 1991 SKAA was dependant on funding its development activities through grants
from of the Government of Sindh=s Annual Development Plan. In addition SKAA has received funds from
the federal government for the slum improvement component of the Special Development Plan. Each of
these was meant for onward transmission to the local councils to meet their development needs. During
the first three years of its operation, SKAA assisted local council in preparing plans for 212 schemes and
were able to obtain approval for 201 schemes from government. During the next four years to June 1994
another 456 proposals were prepared. Since then little or no activity has been seen on this, largely
because SKAA decided to go it alone as progress of work through the local councils was considered to
have been negligible. Only 132 schemes had been completed by this time. Another 65 schemes have
been languishing for completion since then. In fact, as stated earlier the Government of Sindh had used the
non-utilisation of funds as an excuse to truncate funding SKAA operations.

TABLE 4.3.4

TIME LAPSE IN LEASING AND LEASING COSTS

Rajput
Colony

Kausar Niazi

Colony

Sultanabad

Total Time Lapse Days
Attributable to Lessee Days
Procedural Delay Days
Average Plot Size SqYd
Average Lease Charges Rs Per SqYd

1,401

47
1,354

83
59

431
210
221
81

169

114

6
108
47
95

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 36

SKAA claims to have achieved financial self-sustainability by June 1994. This to some extent is borne out
by the fact that it has not undertaken any development work through ADP/SDP funding, but has relied
solely on its own resources - lease money generated - to undertake only Aexternal@ development works. All
Ainternal@ development is the responsibility of the beneficiary households themselves. This change in
approach is considered by all to have been a major break-through for and achievement of SKAA, albeit with
the assistance of the OPP team.

In summary, the SKAA may be seen as an organisation which has achieved partial success. It remains
active only in the city of Karachi and has a minimal presence in the secondary and tertiary towns of the
province. Its notification effort by definition is now concentrated on the more difficult to resolve cases.
Because of staff shortages it is unable to list the new katchi abadis which have come up after 1990. It has
made some strides in leasing and the number of leases awarded annually in increasing as staff develop
skills in reaching out to beneficiaries. The average time lag in granting leases has been reduced
substantially. Also, It appears that the quality of work has improved because of NGO training and advice,
community supervision and execution by artison.

4.5 Financial Analysis of Operations
As started earlier, SKAA was expected to achieve self-financing within five years. Initially, SKAA received
financial assistance from the Sindh government and as well as from donor agencies to carry-out its
development and non-development expenditures. It was expected that the authority would accelerate the
leasing process, thereby generating enough resources, to finance not only its non-development
expenditures but also take initiatives in development/up-gradation of katchi abadis. Unfortunately, the
authority remained in deep financial crisis till 1992. The income from leasing operation was non-existent as
the authority did not grant a single formal lease in five years from 1987-91. This situation compelled the
government to stop funding in 1991 and SKAA was asked to finance its expenditure liabilities through its
own resources.

TABLE 4.3.5

DEVELOPMENT WORKS

Mar 87- May

90

May 90-Jun

94

1994-95

1995-96

1996-97

Jul-Dec 97

Through the Annual Development Plan/Special Development Plan

Prepared #
Approved #
Completed #
Work-in-Progress #

212
201
─

201

456
201
132
69

4
0
4
65

0
0
0
65

0
0
0
65

0
0
0
65

Through SKAA=s own resources

Completed #
Work-in-Progress #

0
0

0
0

6
5

10
6

9
1

3
0

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 37

SKAA received Rs 52.5 million from Annual Development Programme (ADP) in 1986-87 and Rs 136.166
million from Special Development Programme (SDP) in 1988-89. It released these funds to local council for
the up-gradation work in Katchi abadis. Out of a total of about Rs 189 million received through (ADP and
SDP), Rs 140 million, 74 percent of the total outlays, has been transferred to local councils for the
execution of development work.

After 1992, SKAA started functioning with a new zeal. To strengthen its financial position it concentrated on
the recovery from the lease costs based on changes in procedures discussed earlier. SKAA accounts
indicate higher recovery after 1992. In 1989-90 the total recovery from the leasing operation was Rs 1.8
million which since then has increased to almost Rs 30 million, increasing at an annual growth rate of 49
percent.

The SKAA has adopted new approaches to monitor an execute the development/up-gradation process in
Katchi abadis. In the process of re-organization, SKAA has acquired the technical staff from other
government departments on deputation. The authority has completed 46 development schemes in 26
Katchi abadis in Karachi from its own revolving fund through lease recoveries. In this operations the SKAA
incurred costs of Rs 19.672 million.

After 1992, SKAA has also started strict monitoring of the development schemes of local councils under
ADP/SDP loans. At present, local councils has completed the up-gradation work in 134 Katchi abadi
incurring an expenditure of Rs 75.17 million.

4.5.1 Lease Rates
The escalation in the lease income from 1992 has not come up from enhancement in the lease rates but
from an aggressive cost recovery arise through the institutional strengthening. The pre-change lease rates
continue unchanged, and are presented in table 4.4.1. Differential lease rates exist for different categories
of plots like residential, commercial, residential-cum-commercial and industrial. These lease rates includes
the cost of land and development charges. To introduce element of equity, lease rates in each category
increase by plot size. Spatial variations are also observed in the lease rates with the highest in Karachi, the
metropolitan centre of the country, followed by Hyderabad. This probably reflects differences in underlying
land values.

TABLE 4.4.1
SKAA LEASE RATES STRUCTURE

Heads

SKAA

Karachi Area

SKAA

Sukkur Area

SKAA

Hyderabad Area

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 38

TABLE 4.4.1

SKAA LEASE RATES STRUCTURE

SKAA

Karachi Area

SKAA

Sukkur Area

SKAA

Hyderabad Area

Cost of
Land

Develop-

ment
Charges

Total

Cost of
Land

Develop-

ment
Charges

Total

Cost of
Land

Develop-

ment
Charges

Total

I. FOR PROVINCIAL/FEDERAL GOVERNMENT LAND

A. RESIDENTIAL

UPTO 80 SQ.YD
FROM 81 - 120 SQ. YD.
FROM 121 - 150 SQ. YD.
FROM 151 - 240 SQ. YD.
FROM 241 - 400 SQ. YD.
FROM 401 SQ. YD. & ABOVE

6

10
30
50
70

100

19
40
70

100
170
180

25
50

100
150
240
280

6
8

10
12
20
30

16
28
40
48
80

120

22
36
50
60

100
150

6
6

10
25
30
50

17
34
50
75

130
150

23
40
60

100
160
200

B. RESIDENTIAL CUM COMMERCIAL

UPTO 80 SQ.YD
FROM 81 - 120 SQ. YD.
FROM 121 - 150 SQ. YD.
FROM 151 - 240 SQ. YD.
FROM 241 SQ. YD. & ABOVE

30
30
50
80

100

50
90

130
180
200

80

120
180
260
300

8

12
16
24
36

32
48
64
96

144

40
60
80

120
180

16
20
28
36
50

64
80

112
144
200

80

100
140
180
250

C. OTHER CATEGORIES

(I) COMMERCIAL

UPTO 150 SQ. YD.
FROM 151 - 400 SQ YD.
FROM 401 SQ. YD & ABOVE

60
80

100

240
320
400

300
400
500

30
50
60

120
200
240

150
250
300

40
60
70

160
240
280

200
300
350

(II) INDUSTRIAL

UPTO 400 SQ.YD
FROM 401 SQ. YD. & ABOVE
AMENITY (ANY SIZE)
RELIGIOUS (ANY SIZE)

80

160

320
640

400
800

50
1

50

100

200
400

250
500

30
1

60

120

240
480

300
600

40
1

D. PRIVATE LAND

ANY SIZE

100

300

400

A comparison of lease rates structure of SKAA and DKAs reveal a couple of key differences. First, the rates
of SKAA are substantially higher than DKAs. The former being four times higher in some instances. This is
particularly true for the rest of Sindh and for non-residential plots. Second, SKAA makes a special attempt
to introduce progressivity in the structure. This achieved by, one, having more slabs and, two, by charging a
proportionately higher rate for bigger plots. Such an effort is not made by DKAs, particularly KMC and
especially in non-residential plots.

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 39

TABLE 4.1.1a
LEASE RATES FOR KATCHI ABADIS

KARACHI METROPOLITAN CORPORATION

Land Use Category

SLAB

Sq. Yd.

Rate

Rs./Sq. Yd.

RESIDENTIAL

Upto 120
121- 150
151 - 240

241 and above

25

100
120
200

RESIDENTIAL CUM COMMERCIAL

Upto 80
81 - 120

121 - 240
241 and above

60

100
150
250

INDUSTRIAL
COMMERCIAL
AMENITIES
RELIGIOUS INSTITUTIONS

All Sizes
All Sizes
All Sizes
All Sizes

300
300
20
01

TABLE 4.1.1b
SUKKUR MUNICIPAL CORPORATION

LEASE RATES FOR REGULARIZATION OF KATCHI ABADIS

Sr. No.

Size of Plot

Cost of Land

Rates of per Sq. Yd.

Development

Charges

Total Rate

(per Sq. Yrd.)

(1) RESIDENTIAL PLOTS UPTO 240 SQ. YD.

(i)

240 Sq. Yds.

Rs.15/- per Sq. Yds.

33

(ii)

Exceed on 240 Sq. To 399 Sqyds.

Rs.20/- per Sq. Yds.

38

(iii)

400 to 599 Sq. Yds.

Rs.25/- per Sq. Yds.

43

(iv)

600 Sq. Yds. to above

Rs.40/- per Sq. Yds.

58

(2) COMMERCIAL PLOTS

(i)

Plots upto 240 Sq. Yds.

Rs.17/- per Sq. Yds.

The Development
Charges of Rs.18/-
per Sq. Yds. Has
been fixed by the
Municipal Council
vide Resolution No.4
dated 27-06-1981.

35

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 40

TABLE 4.1.1b

SUKKUR MUNICIPAL CORPORATION
LEASE RATES FOR REGULARIZATION OF KATCHI ABADIS

Sr. No.

Size of Plot

Cost of Land

Rates of per Sq. Yd.

Development

Charges

Total Rate

(per Sq. Yrd.)

(ii)

From 241 to 399 Sq. Yds

Rs.22/- per Sq. Yds.

40

(iii)

400 to 599 Sq. Yds

Rs.27/- per Sq. Yds.

45

(iv)

600 to above

Rs.42.25/- per Sq. Yds.

60.25

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 41

4.5.2 The Lease Recovery
The income generation process from
lease operations by SKAA has passed
an evolutionary process as from its
inception in 1986-87 to 1988-89 it did
not receive a single rupee from leasing
operations. After 1991-92, the recovery
from leasing operations has increased
by 16 percent annually to Rs 29.2
million in 1996-97. The total amount
recovered upto December 1997 is Rs
102 million (see Table 4.4.2).

In the case of KMC, total cost recovery
from the development work undertaken
through IDA and ADB loan is Rs 290
million. KMC has, by and large, not
been successful in recovering costs from KAs developed from own resources.

4.5.3 Unit Cost of Development:
Efficiency in operations and cost-effectiveness is an important cornerstone of good governance. To
determine this we have undertaken a twofold analysis. First, we compare the average unit cost of
development work undertaken by both SKAA and KMC and, second, we undertake a comparison of unit
cost of SKAA development activities pre-and post change. As mentioned earlier, in the pre-change era, up-
gradation work was undertaken by contractors. The engineer consultant, contractor chain was difficult to
hold accountable thereby leading to not only an increase in costs but also in the completion time. Following
change, development planning was more reflective of community need, over designing was avoided and
communities were directly or indirectly (through CBO/NGO) involved in the designing execution and
maintenance of development schemes.

Table 4.4.3 presents the average development cost per unit of housing unit of both SKAA (pre and post
change) and KMC. The conclusions are clear. First, the minimum average development cost per unit of
KMC housing unit is substantially (3-4 times) higher than the costs of SKAA. The difference can be
attributed to a number of factors. One, over designing by the former. Two, substantial cost overruns due to
delay in completion time. Three, over pricing of inputs and materials and finally additional items not
foreseen at the design stage which are subsequently purchased at higher prices.

TABLE 4.4.2
YEAR-WISE POSITION OF COSTS RECOVERED BY

SINDH KATCHI ABADIS AUTHORITY

(Rs in Million)

Years

Amount Recovered

1986-87
1987-88
1988-89
1989-90
1990-91
1991-92
1992-93
1993-94
1994-95
1995-96
1996-97

─
─
─

1.8
0.2
11.7
9.2
11.1
10.5
28.3
29.2

TOTAL

102.0

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 42

Second, there are indeed substantial costs savings due to departments work being undertaken through
active community participation. On an average, per housing unit cost of provision of water supply is less
than half of what it is if undertaken by contractors while in the case of sewerage the savings are even
higher. The difference is due to appropriate and cost effective designing, savings in labour costs due to
local labour (Mason, Watchman etc.) involvement, timely purchase of material which leads to reduction in
direct purchase cost and warehousing cost and lastly, elimination of commissions etc. Another factor
contributing to cost savings is the timely completion of the scheme thereby avoiding costs overruns.

To further substantiate the above conclusion regarding the benefits of the change in SKAA functioning
essentially through greater community participation, we undertake a comparative analysis of specific katchi
abadis where water supply and sewerage work was undertaken by contractors and by the SKAA
departmentally through community involvement. Table 4.5.4 presents the results. The earlier conclusion
regarding the cost effectiveness of the post-change development activity is unambiguously demonstrated.
The change has led to substantial time and cost savings.

TABLE 4.4.3

AVERAGE DEVELOPMENT COST PER HOUSING UNIT

Heads

Katchi

Abadis (No.)

Total Costs

(Rs in
Million)

Total Housing

Units (No.)

Cost Per

Housing Unit
(Rs.)

Average Period
of Completion

(Months)

SINDH KATCHI ABADIS AUTHORITY

Through Contractor
 Water Supply
 Sewerage

10
10
10

29.5
9.7
19.8

32686
16343
16343

903
595
1212

6.6
6.1
7.1

Through Department
 Water Supply
 Sewerage

19
19
19

9.4
4.4
5.0

34270
17135
17135

274
257
292

2.9
3.2
2.6

KARACHI MUNICIPAL CORPORATION

Through ADB Loana
 Water Supply and Sewerage

47

198.3

40829

4857

n.a

Through IDA Loana
 Water Supply and Sewerage

54

183.5

45836

4003

n.a

Source:
 n.a. not available.
 a breakup between water supply and sewerage is not available.

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 43

4.5.4 Extent of Self-Financing of Development
Improvement in the lease amount recovery coupled with reduction in the unit costs of development,
discussed above, has resulted in a substantial increase in the self-sufficiency of SKAA. As shown in table
4.4.5. SKAA not only finances all of its development activities but in the last two years more or less self-
finances its operation and maintenance also.

TABLE 4.4.4

UNIT DEVELOPMENT COST
(Rupees)

Name of Katchi Abadi

Scheme

Total Cost of
Completion

Housing

Units

Cost/

Housing
Units

Time

Months

WORK CARRIED OUT THROUGH CONTRACTORS

1. Kausar Niazi Colony

Sewerage

587000

925

635

3

2. Jamily Colony

Water Supply

305000

277

1101

3.5

3. Mujahid Colony

Water Supply

325000

600

542

3

WORK CARRIED OUT THROUGH DEPARTMENT

1. Umer Baloch Goth

Sewerage

60000

180

333

1

2. Rajput Colony

Water Supply

430000

700

614

2.5

3. Awami Colony

Water Supply

286000

850

336

2

TABLE 4.4.5

YEAR-WISE POSITION OF COSTS RECOVERY BY
SINDH KATCHI ABADIS AUTHORITY

EXPENDITURE

PERCENT OF COST RECOVERED

Years

Amount

Recovered

Development

Recurring

Total

Development

Total

1986-87
1987-88
1988-89
1989-90
1990-91
1991-92
1992-93
1993-94
1994-95
1995-96
1996-97

─
─
─

1.80
0.20
11.70
9.20
11.10
10.50
28.30
29.20

─
─
─
─

3.80
7.43
5.17
3.75
7.54
8.36

11.53

1.60
2.82
4.20
7.76
6.29

10.73
10.04
8.91

13.36
18.63
20.03

1.6
2.8
4.2
7.8
10.1
18.2
15.2
12.7
20.9
27.0
31.6

─
─
─
─

0.5
0.157
1.78
2.96
1.39
3.39
2.53

─
─
─
─

0.02
0.64
0.60
0.88
0.50
1.05
0.93

TOTAL

102.00

47.59

104.4

152.0

2.14

0.67

’ Development Expenditure Divided Proportionately over the years.

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 44

On the whole SKAA has over the years made considerable strides in financing its activities. Its financial
performance compares favourably with its counterpart agency, KMC. The break through is by and large a
consequence of the change in SKAA work these which through close community involvement and thereby
higher accountability as on the one hand improved lease rate recovery while on the other hand introduced
efficiency and cost effectiveness in expenditures.

4.6 Findings From The Field Survey
A household survey of Katchi abadis was conducted to determine the following: (i) to the cost of leasing; (ii)
effectiveness of the leasing operation; (iii) impediments in getting leases; (iv) reasons for not obtaining
lease; (v) affordability of leasing and development costs; (vi) level of accessability to basic services; (vii)
quality of services and infrastructure. The survey was also designed to verify the claims of the concerned
government departments about the systems and procedures adopted in leasing and up-gradation work.

The selection of the sample
was done in a way, to capture
the variations in different
categories of the katchi abadis.
For this purpose multistage
sampling was used and in the
first stage, notified katchi
abadis of Sindh were divided
into seven strata and a total of
eleven katchi abadis were
selected. Proportional sample
of katchi abadis were selected
randomly from each stratum as
given below. At the second
stage, each katchi abadi was
divided into three or four
clusters and from each cluster
five households were selected using systematic sampling (every fifth house) and random walk technique. A
total of 203 households were surveyed. Besides households seven CBO=s and some senior community
personnel in these Katchi abadis were also interviewed.

As may be seen from Chart 1, the largest number of samples selected for gathering information are from
those Katch Abadis which fall within the jurisdiction of SKAA. This reflects the objectives of the study which

CHART 1

SAMPLE SIZE OF KATCHI ABADIS SURVEY

Category of Katchi Abadis

Total Katchi

Abadis

Sample
Katchi
Abadis

Sample

Household

KARACHI

SKAA - New Pattern Completed
On Going
SKAA - Old Pattern Completed
SKAA - Work Withheld
Karachi Municipal Corporation

13
17
04
12
188

01
01
01
01
02

16
21
20
20
41

Rest of Sindh

SKAA - Sukkur
Sukkur Municipal Corporation
Khairpur and Dadu
Nawabshah

30
15
─
─

01
01
02
01

31
12
33
12

TOTAL

279

11

203

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 45

are essentially to study the change which has occurred within SKAA and to compare this to the operations
and procedures in vogue at the DKAs of local councils. SKAA operations in Karachi are somewhat different
from those in the regional offices in the rest of Sindh. This is largely the result of the non-availability of
technical staff at the latter locations. Therefore, the service can be compared across agencies at two
distinct levels SKAA Karachi verses DKA stroke KMC in the first instance and SKAA field verses DKAs
stroke others.

While the sample of Katchi Abadis within the jurisdictions of SKAA in Karachi has been drawn to capture
the inter-temporal difference in systems and procedures, a similar stratification, however, could not be
ensured for the Katchi Abadis under the control of DKAs either at KMC or in any other local council
because of the lack of information. The comparability of the sample of Katchi Abadis from these local
councils is therefore limited to only those Katchi Abadis of SKAA which are being or have been upgraded
under the new systems and procedures.

In the earlier sections the discussion on evaluating the success of SKAA leasing operations was based on a
sample which representative all phases of the cycle of change from the inception of SKAA in 1987 until the
present day. However, the physical survey of Katchi Abadis from a comparability analysis does not span
this time frame. Therefore, the results of the sample may not compare with those of the earlier analysis. In
addition because of the lack of data on the commencing date of operations in the Katchi Abadis of DKAA is
of the local council, there is also a possibility that they may not compare temporally with the sample drawn
from the SKAA batch.

4.6.1 Leasing Process and Cost of Leasing
‘ Leasing Operation
Out of 203 households surveyed, about 47 percent have been awarded leases (See Table 4.5.1). The
share of commercial plots in these about is 4 percent. The process in the areas where the operation has
been carried out through lease camps or through mobile lease teams by SKAA (the new pattern) seems to
be more effective both in Karachi division and rest of Sindh. In Karachi more than 62 percent households
surveyed have been awarded leases while in the rest of Sindh over 53 percent have got leases. As
compared to this in Katchi abadis where regularisation was undertaken through the old system only about
37 percent of the sample households obtained leases. As such the new approach of mobilising
communities appears to have been successful in Karachi in raising the proportion of households obtaining
leases. This is further demonstrated by the fast that KMC has been successful in granting lease to only 34
percent of the sample households.

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 46

It also appears that the survey respondents are more satisfied with the leasing process of SKAA than KMC.
Almost 87 percent of the respondents in Karachi reported satisfaction in SKAA surveyed areas as opposed
to 79 percent in KMC areas. Some difference in the time taken for the issuance of lease by the two
agencies is also indicated.

It would appear from a comparison of the time taken to obtain a lease from KMC today is the same as it
was under the old pattern of SKAA operations. While the survey reveals there is only a minimal difference
in the time lapse under the new procedure at SKAA, free interviews with residence have indicated that they
have not included the time lost as a result of the inability of the respondent to approach SKAA under the
earlier procedures. In other words there response to the time taken to obtain a lease does not include the
large tracts of time lost owing to the need to fulfil the procedural requirements for establishing the veracity
of their title to the land or in establishing their actual date of squatting. The response of the residents of
Katchi Abadis handled by SKAA under the old procedures is, therefore, under estimated substantially. The
true comparison of the above figure is, therefore, between SKAA Karachi new pattern and KMC Karachi.

The field operation of SKAA in the rest of Sindh, however, have been less satisfactory than the DKAs. Also
the leasing process is relatively more time consuming in rest of Sindh as compared to in Karachi division. In
Karachi division the average time taken by SKAA in issuing the lease agreement after the payment of
challan is about 2.6 months while it is around 3.2 months in other divisions. As such, performance of SKAA
appears to differ spatially within the province.

‘ Problems Faced in Getting Lease
To get a fix on the impediments in the leasing process, we asked households who have acquired lease to
indicate problems faced. Also, households who do not have leases, were asked reasons for not acquiring

TABLE 4.5.1
LEASING OPERATION

Leases Issued
(% of sample households)

Katchi Abadis

Sample

Households

Average
Plot Size
(Sq. Yds.)

Residen-tial

Commercial

Establishment (%)

% of

Household
Satisfied with

Leasing
Process

Time Taken

(Month)

SKAA - Karachi

77

102.0

42.9

6.5

86.8

2.6

 New Pattern
 Old Pattern

37
40

79.4

122.9

54.1
32.5

8.1
5.0

82.6
93.3

2.5
2.7

KMC Karachi

41

99.4

31.7

2.4

78.6

2.7

SKAA - Rest of Sindh

64

141.6

48.4

4.7

76.5

3.2

SMC - Sukkur

21

102.5

47.6

-0.0

90.0

3.8

TOTAL

203

114.0

42.9

4.4

82.3

2.9

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 47

them. Multiple problems were faced by the households in getting the lease. These problems have been
classified into four broad categories, namely, documentation, time and others. Financial problems relate to
affordability or liquidity constraints faced and/or extra charges or commission paid etc. Documentation
problems are the problems faced in providing the proof of residencei, site plan of the plot, verification of
the demarcation plan, indemnity bonds and etc. Time spent in carrying out the lease process is also one of
the main problem faced by the households. Since most of the Katchi abadis dwellers are self employed, the
opportunity cost of time spent on acquiring lease in high. Finally problems like community pressure, political
influence, demarcation problems, non-cooperation of the staff etc. are bundled together under the category
of >others=.

Table 4.5.2 shows that out of the total households who got lease, 47 percent faced problems in getting it. It
is important to note that in
Karachi division the katchi
abadis where the leasing
operation is being undertaken
by SKAA only one third
households reported
problems. As compared to
this in the areas where KMC
has been performing the
leasing work, 57 percent of
the households reported
problems in the leasing
operation. The main problems
faced by residents of KAs
serviced by SKAA are
financial and documentation
related in character. SKAA under the new system is more particular about the evidence of residence. The
proof of residence acceptation is any one of eight documents. The emphasise on proof by SKAA is aimed
to ensure that leased once issued are not challenged in court of law.

The key problems faced by KMC katchi abadis= residents relate to finances and time consumed in the
leasing process followed by documentation problem. As far as, the rest of Sindh is concerned, the situation
is more intense especially in SMC, where 80 percent of the respondents complained about the leasing
procedure.

‘ Reasons for Not Getting Lease

TABLE 4.5.2
PROBLEMS FACED IN GETTING LEASE

(Percentage)

PROBLEM FACEDi

Katchi Abadis

Households
Faced

Problems

Financial

Document-

ation

Time

Others

SKAA - Karachi

31.6

41.7

41.7

33.3

12.5

 New Pattern
 Old Pattern

30.4
33.3

28.6
60.0

71.4
0.0

42.9
20.0

17.9
5.0

KMC Karachi

57.1

75.0

62.5

75.0

3.1

SKAA - Rest of
Sindh

50.0

94.1

23.5

29.4

8.8

SMC - Sukkur

80.0

62.5

50.0

37.5

0.0

TOTAL

46.9

71.1

40.0

40.0

7.2

i Household Survey Report multiple problems.

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 48

There are a number of reasons given by the households who did not take leases. These reasons are
classified into five broad categories, including financial constraints, cumbersome process, unfair process,
lease not needed and others.

Table 4.5.3 clearly shows that
the principal reason for not
getting lease is the financial
constraint, which reflects
affordability and/or liquidity
problems. Karachi has the
highest per income in the
country and katchi abadi
dwellers in Karachi have a
higher per capita income
compared to the rest of the
Province. It is therefore, not
surprising that a lower proportion
of residents of Karachi reported
financial constraint compared to
the rest of the Sindh (52 percent in Karachi division; while about 70 percent in rest of the Sindh).

Interestingly a higher proportion (over 55 percent) of the respondants reported financial burden as a reason
for not getting a lease in KMC areas, even though KMC lease rates are far less than SKAA. A possible
explanation for this can be that payments, over and above the regular lease rates, are required to be made
and these have become a deterent to acquiring of leases in these Katchi Abadis.

About 43 percent of the respondents reported that the SKAA process of leasing is cumbersome, difficult
and complex with too many visits to SKAA and other formalities. But it is interesting to note that the areas in
which SKAA has adopted the new approach of opening lease camps only 14 percent of the households
complain about the complexity and unfairness of the procedure. The practice of opening lease camps in
ethnically homogenous and politically neutral areas has ensured open and unhindered access to SKAA
staff. According to the survey results, the leasing process in KMC is comparatively more complex and
inequitable as 59 percent and 48 percent of the households= judge this process cumbersome and biased
respectively.

‘ Cost of Leasing
The success of the leasing operation depends largely on the leasing rates or in other words on cost of
leasing as the residents of katchi abadis belong to the relatively low income groups. For the analysis

TABLE 4.5.3
REASON FOR NOT GETTING LEASE

(Percentage)

REASONS FOR NOT GETTING LEASE

Katchi Abadis

Financial

Cumber-

some
Process

Un-fair

Process

Not

Needed

Others

SKAA - Karachi

48.7

33.3

23.1

30.8

3.6

 New Pattern
 Old Pattern

21.4
64.0

14.3
44.0

14.3
28.0

21.4
36.0

7.1
1.6

KMC Karachi

55.6

59.3

48.1

33.3

7.4

SKAA - Rest of
Sindh

66.7

40.0

23.3

30.0

8.0

SMC - Sukkur

72.7

45.5

18.2

45.5

9.1

TOTAL

57.9

43.0

29.0

32.7

6.4

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 49

purposes, the expenditure incurred in taking a lease is divided into two categories, namely, lease charges
and overhead charges. Lease charges comprise cost of land, development charges, ground rent,
departmental charges, bifurcation charges and fee, etc. The overhead charges includes lawyer fee, stamp
duty, survey charges, and other legal and illegal charges (bribes). These are payments over and above the
direct leasing charges.

Table 4.5.4 presents the average lease charges paid by the households through challan and overhead
charges which they paid during the leasing process by type of katchi abadis. The overall per square yard
lease charges in Sindh is Rs 62. It may be noted that the lease charges per square yard are highest in the
katchi abadis which fall in the ambit of SKAA in Karachi where the lease operation has been carried out
through lease camps. There are a number of reasons for such a high lease rate. First, the share of
commercial establishments in these katchi abadis is 15 percent which is higher than in other katchi abadis.
Second, higher number of household have obtained leases at the market rate and extra charges have been
paid by the lessee. The share of other charges which are not included in the challan on average are 28
percent for all the katchi abadis surveyed, and 35 percent for katchi abadis under SKAA preview.

4.6.2 Access and Quality of Services
The verification of the claims that the regularization process will help in accelerating the improvement/up-
gradation work and increase
access to the basic services like
piped water, sewerage, piped gas,
proper electricity in the katchi
abadis of Sindh is analyzed on the
basis of survey results. Survey
results also provide information
about the quality of services
available in the katchi abadis.
‘ Access to the Services
A comparison between the level of
services available, pre and post
regularization, is given in the table
4.5.5. It is clear from this table that
the level of access to the services does improve in all the sample katchi abadis following regularisation.
However, the level of improvement varies with the location of katchi abadis.

TABLE 4.5.4
COST OF LEASING

(Percentage)

Katchi Abadis

Average
Lease

Charges

Average

Other
Charges

Lease

Charges/
Sq. Yrd.

Overhead
Charges/
Sq. Yrd.

SKAA - Karachi

7571

4049

74.2

39.7

 New Pattern
 Old Pattern

8169
6655

5507
1814

102.9
54.2

69.4
14.8

KMC Karachi

6512

2821

65.5

28.4

SKAA - Rest of
Sindh

7887

1556

55.7

11.0

SMC - Sukkur

2814

1260

27.4

12.3

TOTAL

7033

2696

61.7

23.7

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 50

Water supply and sewerage are among the key and most commonly provided services. Results shows that

accessibility to piped water improved following regularisation. The major enhancement in the access to
water is observed in the katchi abadis developed by SKAA, increasing provision to 21 percent of
households. As compared to this only 7 percent of households report enhanced access in KMC areas.
Similarly SKAA in Karachi division shows considerable progress in providing the external sewerage facilities
in the katchi abadis by nearly doubling the provision. The overall, provision is Sindh increased by 23
percent.
Not much progress is made in the provision of roads and lanes following regularisation. The performance of
KMC in the provision of road network, however, appears to be better than SKAA.

TABLE 4.5.5
ACCESS TO THE SERVICES

PRE-REGULARISATION (% OF SAMPLE HOUSEHOLDS)

Katchi Abadis

Water Piped

(%)

Sewerage
External

(%)

Roads Wide

(%)

Lanes Wide

(%)

Electricity

(%)

Gas Piped

(%)

SKAA - Karachi
 New Pattern
 Old Pattern
KMC Karachi
SKAA - Rest of Sindh
SMC - Sukkur

27.3
10.8
42.5
34.1
60.9
81.0

41.6
18.9
62.5
63.4
64.1
71.4

15.6
2.7

27.5
48.8
54.7
57.1

10.4
0.0

20.0
43.9
46.9
47.6

59.7
73.0
47.5
87.8
87.5
100.0

63.6
75.7
52.5
87.8
64.1
66.7

TOTAL

44.8

56.2

38.9

32.5

78.3

69.0

POST-REGULARISATION (% OF SAMPLE HOUSEHOLDS)

SKAA - Karachi
 New Pattern
 Old Pattern
KMC Karachi
SKAA - Rest of Sindh
SMC - Sukkur

48.1
40.5
55.0
41.5
73.4

100.0

76.6
70.3
82.5
78.0
84.4
76.2

20.8
2.7

37.5
68.3
60.9
61.9

24.7
16.2
32.5
58.5
46.9
57.1

76.6
97.3
57.5
97.6
98.4
100.0

93.5
100.0
87.5
97.6
87.5
90.5

TOTAL

60.1

79.3

47.3

41.9

90.1

92.1

SERVICE PROVISION FOLLOWING REGULARISATION

SKAA - Karachi
 New Pattern
 Old Pattern
KMC Karachi
SKAA - Rest of Sindh
SMC - Sukkur

20.8
29.7
12.5
7.3

12.5
19.0

35.1
51.4
20.0
14.6
20.3
4.8

5.2
0.0

10.0
19.5
6.3
4.8

14.3
16.2
12.5
14.6
0.0
9.5

16.9
24.3
10.0
9.8

10.9
0.0

29.9
24.3
35.0
9.8

23.4
23.8

TOTAL

15.3

23.2

8.4

9.4

11.8

23.2

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 51

It is interesting to note
that more than 90
percent of the
households have proper
electricity and piped gas
connections at present.
Before the start of the
regularization process in
the sample katchi abadis
the provision of electricity
and gas is around 78
percent and 69 percent
respectively. Provision of
gas and electricity is the
responsibility of
specialised agencies like
WAPDA/KESC and Gas companies. These are outside the mandate of agencies involved in regularisation
and upgradation.

In all it appears that SKAA, in particular, has been successful in improving access to piped water supply
and sewerage in the areas under their ambit. However, road network may be identified as an area in which
SKAA needs to improve its performances. Also, the table clearly demonstrates that SKAA=s performance to
providing services to katchi abadis improved in the post-change era. This is true in the case of all services
except for roads.

‘ Quality of the Services
The quality of the service provision in the katchi abadis is revealed by the level of satisfaction of sample
household with existing facilities (See table 4.5.6). In SKAA-Karachi sample, 47 percent of the household
require improvement in water supply system, 16 percent in sewerage and 42 percent in roads and lanes. It
may be noted that the households demand for improvement in SKAA provided services is higher in KAs
developed following charge in SKAA functioning. Coupled with the result that provision of services has
improved following change, it appears that SKAA=s emphasis has been more on improving quantity as
compared to the quality of service provision. It may also be noted that the water supply system in katchi
abadis under KMC jurisdictions seems to be adequate as only 29 percent of the households are dis-
satisfied with the existing level of services. However, in the case of sewerage and roads, SKAA=s quality of
services in Karachi appears better than KMC.

TABLE 4.5.6
QUALITY OF THE SERVICES

(Percentage)

IMPROVEMENT REQUIRED BY HOUSEHOLDS

Katchi Abadis

Water
Piped
(%)

Sewerage
External

(%)

Road/

Lane Wide
(%)

Electricity

Proper
(%)

Gas

Piped
(%)

SKAA - Karachi

46.8

15.6

41.6

14.3

2.6

 New Pattern
 Old Pattern

56.8
37.5

24.3
7.5

75.7
10.0

0.0

27.5

0.0
5.0

KMC Karachi

29.3

48.8

51.2

0.0

0.0

SKAA - Rest of
Sindh

7.8

31.3

34.4

7.8

3.1

SMC - Sukkur

23.8

14.3

28.6

4.8

4.8

TOTAL

28.6

27.1

39.9

8.4

2.5

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 52

In contrast, SKAA=s provision of piped water supply appears better than DKAs while the opposite holds true
in the case of sewerage and roads/lanes.

On the whole the survey findings indicate that SKAA, particularly post-change, has had more success in the
granting of leases and lessees have generally been more satisfied by its leasing process compared to the
DKA=s. Time taken in granting of lease has also been reduced. However, problems continue to exists even
after the change in the SKAA=s functioning. These include the level of documentation required and
affordability considerations, as average lease rate charged by SKAA higher than DKAs. Results also show
that SKAA=s functioning is more equitable than the DKAs. By and large, SKAA=s have been relatively more
successful in upgrading the katchi abadis under its ambit by increasing in particular the provision of water
supply and sewerage. An enhanced development capacity is indicated following change. Results also
indicate a greater current SKAA=s focus on expanding services rather than improving the quality both in
relation to its pre-change functioning and the DKAs.

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 53

Chapter Five
CONCLUSIONS

The research has identified the changes made by SKAA in its lease granting and development procedures.
This has consisted primarily of decentralisation of the process of decision making, whereby the authority of
granting leases which was originally centralised at the top in the Director General himself is now available
with the officer in charge of the lease camp. In addition to this, the procedure for granting of leases has
been simplified and streamlined. CBOs have been identified to facilitate the leasing process by mobilising
and convincing the community of the benefits of regularisation and improved access to services. Mobile
lease camps have been set up in katchi abadis undergoing regularisation to facilitate the residents in
getting a lease through a one-window operation. On top of this, SKAA staff has been given training in
working with the community at the grass roots level.

The development process involving the provision of basic municipal services has been made more
meaningful and responsive to community needs while the pace of implementation and extent of cost
effectiveness have been significantly enhanced by moving away from the engineer-consultant-contractor
nexus to department-community partnership arrangements. The engineering staff is now trained to design
low cost solutions using appropriate technology to meet community needs. There is joint supervision and
implementation of work by artisans who are generally local residents.

A number of indicators have been developed to evaluate the impact of the changes in procedures on
SKAA=s performance. The first basic indicator of performance is the rate of granting leases. Prior to the
development of the decentralised and simplified system of awarding leases it appears that no headway had
been made in this process. Upto 1990, hardly any leases were granted and charges collected. Since then,
there has been a substantial increase. Between May 1990 and December 1997 over 12,000 leases have
been granted, with a visible improvement in performance last year.

The second indicator of performance is the time taken in the granting of leases from the point of application
for lease rights to the actual registration in cadastral records. This highlights if the changes in procedures
have expedited the process of obtaining leases. The study team selected nine case studies and conducted
an audit of the documentation from the files available with SKAA. The total time lapse appears to have
come down substantially from over 1400 days to 114 days.

Performance in upgrading of katchi abadis is measured in terms of number of development schemes
undertaken, the costs of development and the extent of self-financing through contributions by local
residents in the form of development charges. The rate of development appears to have come down
significantly following the cessation of development grants from the Government of Sindh or donor
agencies. However, what is of critical significance is that SKAA has largely achieved financial self-

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 54

sustainability after 1994. It now relies primarily on lease money generated to undertake development works.
Also, it appears that the quality of work has improved because of NGO (the OPP) training and advice,
community supervision and execution by local artisans. In addition, development schemes executed by
SKAA appear to be more cost effective than these executed by the local councils. Costs per housing unit of
the latter are typically three to four times higher than the former. This can be attributed to over designing,
cost overruns due to delays in completion and over pricing of inputs alongwith higher overheads.

Results from the household survey in katchi abadis confirm the higher rate of leasing by SKAA in
comparison to the local councils and greater satisfaction of respondents with the leasing process of the
former. However, the survey identifies problems with affordability, as SKAA=s leasing rates are generally
higher, and with the quality of services provided.

The overall conclusion of the research is that the process of decentralisation that has occurred within SKAA
and the greater involvement of NGO/CBOs have contributed to increasing the rate of regularisation of
katchi abadis and in their improvement. SKAA has emerged as a more viable and sustainable institution.
The evidence, however, highlights that while the process has become more cost-effective, the constraint of
relying largely on self-financing has implied relatively high leasing charges, limited provision of services and
a compromise in terms of the service level and the range of services provided. Also, greater success has
been achieved in mobilising ethnically homogeneous communities and in implementing development works
in more accessible areas.

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 55

BIBLIOGRAPHY

Pasha, Hafiz A., et al; 1988; Local Government Finance and Administration in Pakistan; Research Report
No. 72, Applied Economics Research Study, University of Karachi, Karachi

Pincott, Trevor, Zafar H. Ismail, et al; 1991; Metropolitan Management and Management Study; PE
Inbucon/United Consultants; Egham, Surrey

Pasha, Hafiz A., Aisha Ghaus, et al; 1992; A Study on Improving the Efficiency and Effectiveness of
Spending in the Social Sectors and Increasing Resource Mobilization in the Provinces; Social Policy and
Development Centre; Karachi

Ismail, Zafar H.; The City of Karachi: Planning and Management for Urban Development; Paper presented
at the Second Annual Sustainable Development Conference, Sustainable Development Policy Institute;
Islamabad; 1996.

Hasan, Arif; 1997; Working with Government; The City Press; Karachi

Arif, Tanveer, Tariq Banuri, et al; 1997; Slums, Security and Shelter; Sustainable Development Policy
Institute; Islamabad

Sindh Katchi Abadis Authority; 16 issues from January - March 1994; Quarterly Report; Karachi

Alam, M. Shahid; 1996; Community Organisations and Urban Development : A Study of Selected Urban
Settlements in Karachi; NGO Resource Centre/Aga Khan Foundation; Karachi

Kamal, Simi and Shehla Zia; 1991; NGO Registration Study; NGO Resource Centre/Aga Khan Foundation;
Karachi

Sindh Katchi Abadis Authority; July 1990; A Review of Katchi Abadi Programme in Sindh; Karachi

Arif Hasan, et al; 1994 ; A Case Study on the UBS Programme, Sukkur

UNICEF, 1994; Report on National Workshop on UBS Project at Sukkur

SKAA, 1994; Workshop Report on Survey and SKAA Regulations

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 56

SKAA, 1994; Proceedings of Workshop on the role of SKAA/ Local Councils/NGOs/Community held at
Karachi

Tasneem Ahmed Siddiqui, et al; 1995; Katchi Abadis, the problem and ways to a solution

Tasneem Ahmed Siddiqui, et al; 1995; Toward Decentralization and Participation - Welfare Colony
(Karachi) case

Iris Rouw, et al; 1996; First Drop of Rain (A monograph on AThe Role of leadership in Pakistani
governmental organizations@)

SKAA, 1996; Proceedings of training workshop for local councils= officials on >Regularization and low-cost
up-gradation of Katchi Abadis=

SKAA, 1990; A Review of Katchi Abadi Programme in Sindh

Engineering Consultant, 1988; Comprehensive Planning and Designing for Regularisation and
Development of Katchi Abadis in Sindh: Concept Report & Socio-economic Survey Report.

Engineering Associates, 1988; Katchi Abadis on K.P.T Land (Karachi): Report on Socio-economic Survey

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 A-i

APPENDIX - A
SURVEY FOR DECENTRALIZED GOVERNANCE-SKAA

QUESTIONNAIRE FOR OFFICIALS

MODULE I - STRUCTURE OF ORGANIZATION

1. Current organogram.
2. Brief description of the responsibilities of each individual.
3. Discretionary powers of the individuals.
4. Is there any change in its structure since its inception?
5. If yes, previous organogram
6. Reasons for the change.
7. Reporting relationship - before the change.
8. Discretionary powers of the individuals - before the change.
9. Do you think these changes are effective ? (if yes, in what respect?)
10. Do you think there is room for further improvement in the structure?
11. What improvements do you suggest?

MODULE II - FUNCTIONING OF ORGANIZATION

1. Mandate - What services/functions are you required to perform by law?
2. Which of these services do you not perform?
3. Why do you not undertake these functions?
4. What type of services you have been able to perform until now?
5. Who held responsible for the maintenance of these services?
6. What provision do you have in the act, if some households decided not to get the lease?
7. At what level/stage do you involve:-

1 - NGO
2 - CBO
3 - Community individuals
4 - Consultants

MODULE III - SYSTEMS AND PROCEDURES (FOR EACH FUNCTION/SERVICE SEPARATELY)

1. How do you identify a Katchi Abadi?
2. What steps are taken after identification?
3. Notification

a) Criteria of notifying a Katchi Abadi?
b) Who issue the notification?
c) Problems faced in notifying Katchi Abadi?

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 A-ii

4. Demarcation Work

a) Criteria of demarcation
b) Agencies/persons involve in demarcation work
c) What checks do you have to keep the demarcation work unbiased?
d) What type of response do you get from the occupants?
e) What problems do you face in this respect?

5. Socio-economic Survey

a) Who conduct the survey?
b) What is the purpose of the survey?
c) How the occupants responded?
d) Were they hopeful that this survey will bring change in their living conditions?
e) Do they give their own list of priorities of basic services?

6. Physical Verification

a) What purpose this process serve?
b) Agencies/persons involve in physical verification?
c) What type of inconsistencies were usually found in the verification?

7. Amelioration Plan

a) Who prepare the amelioration plan?
b) What is the purpose of this plan?

8. Regularization Process

a) Procedure involved in obtaining land from different agencies like federal, provincial,
corporations?

b) Problems in getting NOCs from relevant departments?
c) Terms of Negotiations with the land owners?
d) Do you require to pay the cost of land?
e) Who pay this cost?
f) What are the pre-requites of awarding lease?
g) Steps involved in awarding lease to the occupants of Katchi Abadis?
h) Who determined the lease charges?
I) How you fix the leasing rates?
j) Is there any difference in the lease agreement between Katchi Abadi and Planned area?
k) What steps have been taken to ensure the accessibility and equity in the leasing process?
l) How you avoid the land grabbers influence in the process of lease?
m) How you deal immunes case which are not interested in lease?
n) If the Katchi Abadi consist on different ethnic groups. How you ensure equity in leasing process?
o) Normally, how much does it takes to obtain lease?
p) What documented information do you provide about leasing to the occupants of Katchi Abadi?
q) General problems face by authorities in awarding the lease?
r) We know that the current leasing process is simple. Is there any room to further simplify it?

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 A-iii

MODULE IV - COST OF PROVISION (FOR EACH FUNCTION/SERVICE SEPARATELY)

1. How you perform the internal development work?
2. On what factor the cost of delivery of any service depend?
3. What are the determinant of the development charges?
4. How do you estimate cost? with examples of at least of three Katchi Abadis which have been fully

developed?
5. Examples of at least of three Katchi Abadis which have been fully developed and under progress?
6. What are the unit cost through average and marginal cost?

MODULE V - FINANCING

1. Who funds the operational costs?
2. What proportion of costs are funded by each source?
3. Does this cover the full cost/marginal cost?
4. Does the provincial/federal government allocate funds for the development of Katchi Abadis?
5. How do you utilize those funds?

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 B-i

APPENDIX - B
SURVEY FOR DECENTRALIZED GOVERNANCE

SINDH KATCHI ABADIS AUTHORITY

Name of Katchi Abadi

Location

Address

Name of Respondent

Type of Property

Relation with Head of H.H.

Residential/Commercial/Industrial

Name of Enumerator

Date of Interview

HOUSEHOLDS PROFILE

No.

List of all members of the household

Sex

Age

Mother Tounge

1-Urdu 2-Sindhi
3-Punjabi 4-Pushto
5-Balochi 6-Other

Level of

Education
I-Illiterate

L-Literate or
Class

Occupational

Status
E-Employed
S-Student
O-Other

Type of

Organisator
G-Government

P-Private
S-Self

Professional

Last Month

Income

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 B-ii

20

SOCIO-ECONOMIC PROFILE

1.

Area of Plot in sq.yards

2.

Plot Local

3.

Type of Construction

Katcha

Paccka

Mixed

4.

Type of Ownership

Owned

Rented

Other

5.

Have you got the lease

Yes/No

6.

If Yes

If No

Who provide you the lease

Are you interested in getting

Yes/No

Does there exist any camp office in the area

your plot leased

How much you paid for the Lease

Reasons for not getting leased:-

How much you paid for the Lawyer

Don=t= have money

How much you paid for the Map

Process is difficult

How much you paid for the Survey

Process is unfair

How much you paid for the others

Area is not regularized

Total Payment made

Do not think it is needed

How much time leasing process took

Others:

Are you satisfy with leasing procedure

7. Remarks:- Remarks:-

Problems faced in obtaining lease:

Reasons for not taking lease:

Financial

Don=t have money

Documentation

Process is difficult

Delaying Tactics

Process is unfair

Political Influence

Area is not Notified

Community Pressure

Do not think it is needed

Demarcation Plan

Have no confidence on leasing
agency

Others

Documentation

Delaying Tactics

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 B-iii

 Political Influence

Community Pressure

Others

SOCIO-ECONOMIC PROFILE

8. Type of services available:-

Water Supply

Roads

Wide/Narrow

Pipe Water/Tanker/Tube Well/Others

Lanes

Wide/Narrow

Sewerage Internal

Sewerage External

Public/Private school (Within 1.5 km)

Electricity

Public/Private Clinic (Within 3 km)

Proper/Kunda

Park/Playground/Mosque

Fuel Used

Others

Natural gas/Cylinder/Other

9. At the time of lease, what services you had?

Water Supply

Roads

Wide/Narrow

Pipe Water/Tanker/Tube Well/Others

Lanes

Wide/Narrow

Sewerage Internal

Sewerage External

Public/Private school (Within 1.5 km)

Electricity

Public/Private Clinic (Within 3 km)

Proper/Kunda

Park/Playground/Mosque

Fuel Used

Others

Natural gas/Cylinder/Other

10. Type of any two services required most:-

I.

II.

11

Is there any NGO or CBO serving in your area.

Yes/No

12.

If yes, its name

Local/Non-Local

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 B-iv

13.

Type of services Provided by them

1.

2.

3.

4.

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 C-i

APPENDIX-C
COMPARISON BETWEEN CONTRACTORS WORK

AND DEPARTMENTAL WORK

Water Supply : Islamic Colony No. 1 KARACHI

CONTRACTOR=S WORK

DEPARTMENTAL WORK

(2) QUALITY

a) Exacavation

depth 1' -6"
- stone cutting avoided

- less cover leaving room for breakage

depth 3' - 0"

b) Pipe

- Sub-standard
Rs.30/- per rft pipe used whereas there
was provision in the estimate of
Rs.52/-

as specified in the estimate

c) Alignment of
line

- Zig Zag
- resulted in lowering the water
pressure and leakage at joints

Straight

d) Level of Line

Up-down
- resulted in unequal load (of back
filling) on pipe to breakage & leakage.

maintained

3. COST

- estimated cost was Rs.94,800/- for
A.C pipe

- The cost would have been more if
this work had been contracted,
because earlier this work was
contracted, at 22.5% above the rates
of schedule `B=, against 20% above
expected

- completion cost is
Rs.78,454/-
(i.e. 17% less)

4. TIME

2 months
(without testing)
6 months
(with testing)

1-1/2 months
(without testing)

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 C-ii

CONTRACTOR=S WORK

DEPARTMENTAL WORK

- Work was started on 3.5.1994 and
was tested in October 1994

- In 2 months contractor has laid the
line at 1' - 6" instead of 3' - 0"

- We can safely say that with stone
cutting (which was avoided in
contractor=s work) which is time
consuming the completion of work
would have taken 2 more months.

- At the same depth
departmental work would
have completed in 20 days
as pipe laying had begun on
10th day, which was then
removed so that proper
depth ad quality is
maintained. Which was then
removed so that proper
depth and quality is
maintained

5. LEVEL OF SUPERVISION

- Work mistri
(ful time)

- Same was required but no
work mistri was de-putted
from SKAA, instead a
supervisor from community
was appointed on daily
wages.

- Sub-engineer
(daily visit)

- Same was required, bu the
extent of visits were only
30% in comparison.

6. MAINTENANCE

As the quality of work was poor, 10-
15 leakages appeared within one
month of completion of work.
Problem of leakages would have
aggravated further in the future
resulting in no water supply to the
residents.

Work has been done under
the auspices of area tanzeem
hiring local labour.
The quality is excellent,
hence we can assume that
there woould be no
maintenance required in the
near future. In case if there
is any, the local tanzeem
will take care of it.

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 C-iii

Umer Baloch Goth, North Nazimabad, Karachi
1. SEWERAGE MAIN:

CONTRACTOR=S WORK

DEPARTMENTAL WORK

1. QUALITY

a) Exacavation

- Usually width of excavation is 4'-0" 4,-6" for 12"
dia sewer

- In the first estimate for the same line with 9" dia
sewer width of excavation was 3'-6".

- In the revised estimate wwidth of excavation was
taken as 2'-6" against normal practice. This is done
to reduce the quality of excavation and hence the
cost.

- Moreover the excessive width taken in the
estimate is not followed, but the contractor is paid
for.

- For 12" dia sewer width of
excavation was 2'-6"

b) Pipe

- Usually less cost and sub-standard pipe is used
against high cost, standard pipe mentioned in the
estimate

Pipe laying cost paid @ Rs.7/- per rft
against estimated 9/- per rft

- With less cost of labour its laying is
excellent.

c) Alignment of line

- Usually zig-zag
- resulted in lowering the water pressure and
leakage at joints

- Straight

d) Level of Line

- Usually up-down
- resulted in unequal load (of back filling) on pipe to
breakage & leakage.

- Maintained

2. COST

- Estimated cost was Rs.87,400/-

- Estimated cost was
Rs.55,000/-

actual cost came to
Rs.60,229/- (i.e. 31% less
than estimated contractors
cost)

- Increase in cost compared
to estimated departmental
cost was due to high cost of
pipe and other materials
bought by SKAA.

3. TIME

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 C-iv

CONTRACTOR=S WORK

DEPARTMENTAL WORK

 - May have required 2 months. One
month for processing and other for
on-site construction.

- Processed in one week
actual construction in 15
days (1/4th in comparison to
contractor)

- Work held-up for 3 days
due to non-availability of
material.

4. LEVEL OF SUPERVISION

- Work mistri
(ful time)

- Sub-engineer
(daily visit)

- Same was required but no
work mistri was deputted
from SKAA, instead a
supervisor from community
was appointed on daily
wages.

- Same was required, but the
extent of visits were only
40% in comparison.

5. MAINTENANCE

- Usually quality is poor, hence
maintenance is a recurring problem

- Work is done by a local
contractor. Quality is
excellent. We can safely
assume that there would be
least maintenance required.

2. WATER MAIN:

a) Excavation

- width taken as 2-6"

- work has bee completed by
excavating only 1'-6"

- depth in estimate and design is 3'-0"
but one site it is not more than 2'-0".

- maintained as specified.

b) Pipe

- Usually sub-standard, and cheap
pipes are used against specified in the
estimate

- Pipe used as specified.

c) Alignment of
line

- Usually sig-zag, results in lowering
the water pressure and prone to
develop leakage.

- line is laid straight.

d) Level of Line

- Usually up-down therefore, prone to
breakage.

- level is maintained.

DECENTRALISED GOVERNANCE OF SINDH KATCHI ABADIS AUTHORITY
 C-v

CONTRACTOR=S WORK

DEPARTMENTAL WORK

2. COST

- First estimate was over design, 6"
dia pipe used and the cost was high
because true measurement was not
taken on site.

- Cost was Rs.3,13,164/- In the
second estimate dia of pipe reduced to
4" but the cost wasRs.2,11,000/- due
to false measurement. After accurate
measurement cost reduced to
Rs.1,35,600/-

- Actual cost came to
Rs.91,900/- (i.e. 32% less
than the estimated cost.)

3. TIME

- For this work 2 2 months would
have been allotted to the contractor.
Experience has shown that the
contractor normaly takes more than
the stipulated time to complete the
work.

- Stipulated time was 40
days, work completed i 8
days, connection to the
trunk and checking took one
week. Over all completion
time was 15 days (1/5th in
comparison to contractor).

4. LEVEL OF SUPERVISION

Work mistri (full time)

Same was required

