

COMMUNITY EMPOWERMENT FOR THE SUSTAINABILITY OF
COMMUNITY DRIVEN PROJECTS IN PAKISTAN

MUHAMMAD SHAKIL AHMAD

UNIVERSITI TEKNOLOGI MALAYSIA

COMMUNITY EMPOWERMENT FOR THE SUSTAINABILITY OF
COMMUNITY DRIVEN PROJECTS IN PAKISTAN

MUHAMMAD SHAKIL AHMAD

A thesis submitted in fulfilment of the
requirements for the award of the degree of
Doctor of Philosophy (Management)

Faculty of Management
Universiti Teknologi Malaysia

MARCH 2013

To my parents, wife and son

ACKNOWLEDGEMENT

The author wished to express his deep appreciation to his mentor Dr. Noraini Bt. Abu Talib for her invaluable assistance, guidance and encouragement in the preparation of this manuscript. Achieving my doctorate was a mere dream until I met you Dr., and now it's a reality.

I would also like to recognize my colleague Mr. Amir Rashid at Universiti Teknologi Malaysia Faculty of Management whose indulgence, support and positive regard for my ability to accomplish this task are embedded in its very existence- you often provided the fuel to keep me going.

I am extremely grateful to the participants who participated in survey and interviews. I was overwhelmed by the cooperation extended to me by senior staff members at District government, especially Mr. Ibrar Shah for his keen interest towards my project.

My heartfelt thanks to COMSATS Institute of Information Technology, Pakistan for awarding me Faculty Development Scholarship without which, I would not have been able to complete this study.

At a personal level, my parents, beloved brothers, sisters, my wife and a kid (Ashal), all of you had to make difficult sacrifices along the way to support my work- and of this be sure- know that I love all of you, all the time and with all of my heart.

ABSTRACT

Research accords the significance of decentralization, community empowerment and alternate initiatives employed by several development agencies in West, but there is scarcity of empirical evidences in literature pertaining to sustainability of community driven projects implemented through the community in developing and under-developed countries like Pakistan signify the need to initiate research. The purpose of current research is to examine community empowerment relationship with sustainability of community driven projects in Pakistan. This study has undertaken 'sense of community' as the moderator to test the relationship between community empowerment and sustainability of community driven projects. The Government of Pakistan had initiated community driven development through Citizen Community Boards after the announcement of the Devolution Plan in 2001. Using proportionate stratified sampling, data was collected from 393 Citizen Community Boards' members from six districts of Khyber Paktunkhawa Province in Pakistan. The correlation of community capacity building and community participation with sustainability yielded high and positive correlation coefficients. Furthermore, the results of hierarchal regression demonstrated that individuals with an improved sense of community are more likely to believe that they have greater access to resources and their membership meaningfully contributed towards the development of a local area. The result of semi-structured interviews revealed that sense of community is a major predictor of sustainability of community driven projects and not the political and elite control. Although, few Citizen Community Board's projects are affected by the political interference as well as elite control, but overall results revealed that the community benefits from the projects. The findings would serve as the guidelines on ways to sustain community driven projects for developing countries like Malaysia, India and the local government in Pakistan.

ABSTRAK

Kajian yang menekankan kepentingan pemusatan, penguasaan komuniti dan inisiatif yang berbeza banyak digunakan agensi pembangunan di negara Barat. Namun begitu masih terdapat kekurangan bukti-bukti empirikal bagi kajian mengenai kemapanan projek komuniti yang dilaksanakan di negara-negara membangun dan negara-negara mundur, misalnya Pakistan. Ini menjadi bukti keperluan untuk menjalankan penyelidikan ini. Matlamat penyelidikan ini adalah untuk menilai hubungan penguasaan komuniti dengan kemapanan projek komuniti di Pakistan. Penyelidikan ini telah menjadikan 'perasaan komuniti' sebagai moderator untuk menilai hubungan antara penguasaan komuniti dengan kemapanan projek komuniti. Kerajaan Pakistan telah mengadakan inisiatif pembangunan kemajuan komuniti melalui Lembaga Komuniti Rakyat (*Citizen Community Boards*) selepas pengumuman Pelan Penurunan Kuasa pada tahun 2001. Dengan menggunakan persampelan kadar berstrata, data daripada 393 ahli Lembaga Komuniti Rakyat dari enam daerah di wilayah Khyber Pakhtunkhwa di Pakistan dikumpulkan. Korelasi pembinaan keupayaan dan penyertaan komuniti dengan kemapanan menghasilkan nilai yang tinggi dan positif. Keputusan regresi hierarki juga menunjukkan bahawa individu yang mempunyai perasaan komuniti yang tinggi adalah lebih mudah untuk percaya bahawa mereka mempunyai akses kepada sumber-sumber dan keahlian mereka untuk menyumbang secara bermakna kepada pembangunan kawasan tempatan adalah lebih baik. Keputusan daripada temu bual separa struktur telah mendedahkan bahawa perasaan komuniti adalah petunjuk utama kepada kemapanan projek berdasarkan dorongan komuniti dan bukannya faktor politik serta penguasaan golongan elit. Walaupun begitu beberapa projek Lembaga Komuniti Rakyat telah terkesan oleh campur tangan faktor politik dan golongan elit tetapi keputusan keseluruhan mendedahkan bahawa komuniti mendapat faedah daripada projek-projek tersebut. Dapatan penyelidikan ini boleh dijadikan sebagai bahan rujukan kearah pempapanan projek berdasarkan dorongan komuniti kepada kerajaan di Pakistan dan untuk negara-negara membangun yang lain seperti India dan Malaysia.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xiv
	LIST OF FIGURES	xvii
	LIST OF ABBREVIATIONS	xix
	LIST OF APPENDICES	xx
1	INTRODUCTION	1
	1.1 Background of the Study	4
	1.2 Problem Statement	6
	1.3 Purpose of Research	8
	1.4 Objectives of the Study	9
	1.5 Research Questions	10
	1.6 Significance of Research	10
	1.7 Scope of the Study	11
	1.8 Limitations of the study	12
	1.9 Important Definitions	12
	1.10 Organization of the thesis	13

2	DECENTRALIZATION AND CITIZEN COMMUNITY BOARDS: PAKISTAN	14
2.1	New Local Government System (LGS)	15
2.1.1	Institutional framework under LGS 2000	16
2.2	The Local Government (LG)	18
2.2.1	Local Government Approaches	18
2.2.2	Benefits/ rationale of LG system	19
2.3	Citizen Community Boards (CCBs)	21
2.3.1	Citizen Community Boards conduct of business	23
2.3.2	Operations of Citizen Community Boards	24
2.4	Summary	26
3	LITERATURE REVIEW	27
3.1	Community Driven Development	28
3.1.1	Advantages of Community Driven Approach	29
3.2	Sustainable Community Driven Projects	30
3.2.1	Defining Sustainability of Community Driven Projects	30
3.2.2	Conceptual Models and Frameworks of project sustainability and Community Collective action	33
3.2.3	Sustainability Indicators	41
3.3	Community Empowerment	44
3.3.1	Defining Empowering	44
3.3.2	Community Coalition/ Community Collective Action	46
3.3.3	Important functions of Community Coalition	46
3.3.4	Theoretical Prospective of Community Empowerment	48

3.3.5	Models / frameworks for Community Organization and Community Empowerment	52
3.4	Elements of Community Empowerment	56
3.4.1	Community Capacity Building	57
3.4.2	Community Participation	64
3.4.3	Community access to Information	70
3.5	Community Connectedness (Sense of Community)	74
3.5.1	Dimension of Sense of Community	76
3.5.2	Measurement of Sense of Community construct, reliability and validity	78
3.6	Research Framework	79
3.6.1	Effect of Community Empowerment on Sustainability of CD projects	82
3.6.2	Effect of Community Capacity on Sustainability of CD project	83
3.6.3	Effect of Community Participation on Sustainability of CD project	84
3.6.4	Effect of community access to information on Sustainability of CD project	85
3.6.5	Moderating role of community connectedness (Sense of community)	86
3.7	Summary	87
4	RESEARCH METHODOLOGY	88
4.1	Research Strategy	88
4.2	Research Design	92
4.2.1	Target Population	92
4.2.2	Sampling Procedure	93
4.2.3	Key Respondents	95
4.3	Data Collection Methods	95
4.4	Questionnaires	95
4.5	Case Study	96
4.5.1	Research Proposition	97

	4.5.2	Unit of Analysis	97
4.6		Operationalization and Measurement of variables	98
	4.6.1	Measurement of sustainability	98
	4.6.2	Measurement of Community Capacity Building	100
	4.6.3	Measurement of Community Participation	101
	4.6.4	Measurement of community access to Information	102
	4.6.5	Measurement of Community Connectedness (Sense of Community)	103
4.7		Data Analysis	106
	4.7.1	Validity	106
	4.7.2	Pilot Testing	106
	4.7.3	Reliability Analysis	107
	4.7.4	Moderation	108
	4.7.5	Analysis Tool	109
4.8		Summary	110
5		FINDINGS	111
	5.1	Descriptive Analysis	112
	5.2	Overall Performance of the Instrument	114
	5.2.1	Reliability and Validity	114
	5.2.2	Normality Test	116
	5.3	Comparing Sustainability, Community empowerment and Sense of community based on Demographics	117
	5.3.1	Comparing community empowerment based on gender	117
	5.3.2	Comparing Sustainability of community driven projects based on gender	118
	5.3.3	Comparing Sense of community based on gender	120
	5.3.4	Comparing Community capacity building based on level of education	121

5.3.5	Comparing community participation based on level of education	122
5.3.6	Comparing community access to information based on level of education	122
5.3.7	Comparing Sustainability of community driven projects based on level of education	123
5.3.8	Comparing Sense of community based on level of education	124
5.3.9	Comparing sustainability based on age	124
5.3.10	Comparing community capacity building based on age	125
5.3.11	Comparing community participation based on age	126
5.3.12	Comparing community access to information based on age	126
5.3.13	Comparing sense of community based on age	127
5.4	Factor Analysis	128
5.5	RO1: To identify the critical determining factors of community empowerment (community participation, community capacity building and community access to information) influencing sustainability of community driven projects.	129
5.5.1	Homoscedasticity Test	129
5.5.2	Multi-collinearity Test	130
5.5.3	Correlation and Regression Analysis	131
5.6	RO2: To determine the direct effect of community empowerment on sustainability of community driven projects.	133
5.7	RQ3: To determine the impact of community empowerment through moderating role of community connectedness (sense of community) on sustainability of community driven projects.	134
5.8	Case Study	137

5.8.1	Respondents Profile	138
5.8.2	Respondents Political Affiliation	140
5.8.3	Mechanisms of Community Participation employed by Union Nazim	141
5.8.4	Political Interference	144
5.8.5	Problems materialized due to political interference	147
5.9	Elite control of Citizen Community Boards (CCBs)	150
5.10	Other factors hinder community development process	152
5.11	Summary	153
6	Discussion and Recommendations	155
6.1	RO1: To identify the critical determining factors of community empowerment (community participation, community capacity building and community access to information) influencing sustainability of community driven projects.	156
6.1.1	Community Capacity Building	156
6.1.2	Community participation	158
6.1.3	Community Access to Information	160
6.2	RO2: To determine the direct effect of community empowerment on sustainability of community driven projects.	162
6.3	RO3: To determine the impact of community empowerment through moderating role of community connectedness (sense of community) on sustainability of community driven projects.	165
6.4	RO4: To assess qualitatively the factors which impede community empowerment and project sustainability	167
6.5	Conclusion	169
6.6	Recommendations	170
6.6.1	Policy measure for local government	170

6.6.2	Improved Rural Development Framework	171
6.6.3	Stakeholder Planning Forums	174
6.6.4	Implications for Developing Countries	175
6.7	Contribution of Study	176
6.8	Future Research	178
REFERENCES		180
Appendices A - G		205 - 226

LIST OF TABLES

TABLE NO.	TITLE	PAGE
3.1	Selected Operational definitions of project sustainability	31
3.2	Selected framework and Models on project sustainability	34
3.3	Sustainability Indicators	42
3.4	Dimension of Community Empowerment Model	50
4.1	Summary of Methods used	89
4.2	Total Population	93
4.3	Selected Projects	94
4.4	Summary of the scales of research for the study	105
4.5	Details of Respondents in Pilot Testing	107
4.6	Pilot Study Reliability Statistics	108
5.1	Research Questions	111
5.2	Respondent's profile	113
5.3	Cross sectional background of respondent's	114
5.4	Cronbach's Alpha values of each construct	115
5.5	Normality Test Using Descriptive Analysis and K-S Test	116
5.6	Levene's Test for Equality of variance for community empowerment	117
5.7	Group Statistics	118
5.8	T-test for Equality of Means mean males and females	118
5.9	Levene's Test for Equality of variance for Sustainability	119
5.10	Group Statistics	119
5.11	T-test for Equality of Means: males and females	119
5.12	Levene's Test for Equality of variance for Sense of Community	120

5.13	Group Statistics	120
5.14	T-test for Equality of Means: males and females	121
5.15	ANOVA: Difference in community capacity building based on level of education	121
5.16	ANOVA: Difference in community participation based on level of education	122
5.17	ANOVA: Difference in community access to information based on level of education	123
5.18	ANOVA: Difference in sustainability based on level of education	123
5.19	ANOVA: Difference in sense of community based on level of education	124
5.20	ANOVA: Difference in sustainability based on age	125
5.21	ANOVA: Difference in community capacity building based on age	125
5.22	ANOVA: Difference in community participation based on age	126
5.23	ANOVA: Difference in community access to information based on age	127
5.24	ANOVA: Difference in sense of community based on age	127
5.25	KMO and Bartlett's Test	128
5.26	Multi-collinearity Diagnostic	130
5.27	Inter-correlation of dependent and independent variables	131
5.28	Regression of Community Capacity Building, Community Participation and Community Access to Information	132
5.29	Coefficient of Regression Model	132
5.30	Regression of Community Empowerment and Sustainability of CD projects	133
5.31	Coefficient of Regression Model	133
5.32	Hierarchical Regression Results ^a	136
5.33	Respondents profile with code	139
5.34	Political Affiliations	140

5.35	Mechanisms employed by Union Nazim for community participation	143
5.36	Respondent response for political interference	145
5.37	Factors hinder the community development process	148
5.38	List of groups benefited most from the CCB developmental scheme	150
5.39	Problems arise due to elite control	151
5.40	Other factors hinder the community development process	153

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
2.1	The 5 D's Model (Steyaert and Jiggins, 2007)	16
2.2	Three tiers of local government (Steyaert and Jiggins, 2007)	17
2.3	Flow diagram of processing CCB project proposals	25
3.1	Framework for Conceptualizing Project Sustainability (Shediac-Rizkallah <i>et al.</i> , 1998)	35
3.2	Model of Project Sustainability for Community Health Partnership (Alexander <i>et al.</i> , 2003a)	37
3.3	Model of Community-Based Project Sustainability (Mancini and Marek, 2004)	38
3.4	Partnership for Quality Sustainability Framework (Edwards <i>et al.</i> , 2007)	39
3.5	Model of Community based project sustainability (Hoko <i>et al.</i> , 2009a)	40
3.6	A framework for collaborative Empowerment (Fawcett <i>et al.</i> , 1995)	51
3.7	Conceptual stages of community development (Jakson <i>et al.</i> , 1989) and (Labonate, 1989b)	53
3.8	Model of critical components for community empowerment and the process (Rissel, 1994)	54
3.9	Community Capacity Building Framework (Garlick, 1999)	60
3.10	Research Framework	81
4.1	Research Approach	91

5.1	Homoscedasticity Analysis	130
5.2	Regression line for relations between community empowerment and sustainability sense community driven projects as moderated by sense of community (A 3 way interaction i.e. low, moderate and high)	137
6.1	Training Details	157
6.2	Participants of Training Programs	157
6.3	Framework for rural development after Decentralization	173

LIST OF ABBREVIATIONS

ADP	-	Area Development Projects
CAM	-	Community Action Model
CCB	-	Citizens Community Board
CDD	-	Community Driven Development
CD	-	Community Driven
CBD	-	Community Based Development
DTCE	-	Devolution Trust for Community Empowerment
GOP	-	Government of Pakistan
HDI	-	Human Development Index
IRDP	-	Integrated Rural Development Projects
KPP	-	Khyber Paktunkhwa Province
LG	-	Local Government
LGO	-	Local Government Ordinance
NGO	-	Non Government Organizations
NRB	-	National Reconstruction Bureau
NWFP	-	North West Frontier Province
OED	-	World Bank Operations Evaluation Department
UNDP	-	United Nations Development Project
USAID	-	United States Agency for International Cooperation

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	Factor Matrix with Cronbach's coefficients	205
B	Questionnaire for CCBs Members	208
C	Questionnaire Urdu Translation	213
D	Reliability test result for pilot study	217
E	Reliability test for field work	219
F	Reliability test for each construct in framework	221
G	List of Publications	226

CHAPTER 1

INTRODUCTION

Recent global transformation in good governance had caused changes in many states of the world; which resulted in losing their ability to promote the development and well being of their peoples (Alderman, 2002b; Awortwi, 2011; Azfar *et al.*, 1999a; Dethier, 2000; Laverack, 2006b; Laverack *et al.*, 2009). Community development is considered a local phenomenon, therefore, countries started focusing on responsive governance and switching from centralized government system to decentralized system in order to improve the service delivery mechanism at the grass root level (Faguet, 2002). As a result, current governance practices starting emphasizing on interventions for local community development (Bardhan, 2002a; Dale and Newman, 2010; Mansuri and Rao, 2003; Watt *et al.*, 2000; WorldBank, 2002). This transition focuses on the improving and refining development strategies and objectives towards promoting socially balanced growth, which stresses equity and community participation to the basic need of millions of populations in many developing countries (Bowen, 2006; Foster-Fisherman.P.G. *et al.*, 2001; Khaleghian, 2004; Pawar, 2005; Tremblay and Gutberlet, 2010).

Decentralization is a recent phenomenon, adopted by many developing countries to promote the active participation of the community. Decentralization enhances local government accountability, and considered as a prominent source of community empowerment (Awortwi, 2011; Blair, 2000; Smoke, 2003). Perhaps, Blair and Smoke stressed to relocate the power, authority, accountability and management of resources from central to local government, to achieve the

fundamental objective of sustainability. Transferring authority to local government enables local authorities to allocate resources efficiently, provide communities with more appropriate and timely information, and more responsive towards local needs. Community empowerment is considered a fundamental step towards sustainability of community based projects (Bardhan, 2002a; Mansuri and Rao, 2003; Paul, 2010; Ribot, 2002; Toomey, 2009).

The concept of empowerment is defined and explained by literature in various disciplines including community psychology, social work, public health, community development and education. Mostly empowerment is discussed as a process which improves community participation and enhances community capacities , which helps communities to switch from state of helplessness to state of more control over life and environment (Adamson, 2010; Narayan and Petesch, 2002; Wallerstein, 2006). The World Bank's Empowerment and Poverty Reduction book defines the community empowerment as

“The expansion of assets and capabilities of poor people to participate in, negotiate with, influence, control, and hold accountable institutions that affect their lives”

(Narayan and Petesch, 2002)

The main purpose of empowering local communities is to build trust among community members, strengthen the community feelings, and capacities prolong the sustainable benefits of project (Alexander *et al.*, 2003b; Haque A and H, 2006; Lyons *et al.*, 2001). Similarly, timely access to local information and resources (Rondinelli, 2006; Samia *et al.*, 2011), more institutional support (Mohan and Stokke, 2000), and accountability (Anjum, 2001; Blair, 2000) are also important elements of community empowerment. Community driven development assist the community to cope with personal as well as social problems; it means working in a group helps communities to tackle with situations, which an individual cannot handle alone (Lekoko and Merwe, 2006; Zimmerman, 2000a).

Community participation in local development activities is considered significant for economic as well as social growth. Involving communities in developmental activities improves the responsiveness of local governance (Bardhan, 1989; Hankla and Downs, 2010; Hicks, 2010a; Nasira and Zafar, 2009; WorldBank,

2002), as indicated by Bardhan (2002a) and Kurosaki (2006) that collective action from community escort towards community empowerment and sustainable management of common resources. Collective action is the source to create new feelings and capabilities among the participants, which improve their commitment for achieving shared vision, and to put pressure on local authorities against the decisions which affect the quality of their lives and environment (Tseng and Seidman, 2007; Wolff, 2001). Such empowered communities better sustain the project benefits over the period of time (Hoko *et al.*, 2009a; Narayan and Petesch, 2002).

Community Driven Development (CDD) refers to the community based development projects, in which community has direct control over the project planning, management and decisions including financial assessment (Mansuri and Rao, 2003). CDD is participatory development mechanism that guide and support communities in a participatory decision making process, local capacity building, community access to information, and control over the resources. There are five key pillars of CDD approach including community empowerment, local government empowerment, institutional capacity, transparency and accountability (WorldBank, 2006). To fulfil the requirement of CDD projects, community share 20 % of project cost to improve the local participation, and ensure the community need of a particular project. CDD is considered successful mechanism as it involves the local communities ,especially poor peoples to indentify and serve their unmet needs, thus become a source to gain local owner as well as empowerment among communities (Dongier *et al.*, 2003; Lavery *et al.*, 2005; Mansuri and Rao, 2003; WorldBank, 2006).

After the announcement of the devolution plan in 2001, Government of Pakistan initiated a scheme named as Citizen Community Boards (CCB's) for development of local communities. CCB's are working according to the principles of CDD approach and contributing in empowerment of local communities.

1.1 Background of the Study

Community development projects like Area Development Projects (ADPs) and Integrated Rural Development projects (IRDPs) were initiated by the World Bank and other donor agencies in 1970's. These projects focused on the elements including decentralization, empowerment, and capacity building in local institutions. However all these projects failed due to the lack of coordination with local actors; lack of appropriate technology; centralized approach; and bureaucratic setup in governance. Due to the failures of these initiatives, during the early 1990's, World Bank and other donor organizations discarded these community development approaches (Farrington *et al.*, 2002). In the meanwhile, different governmental agencies started development projects by collaborating Non-Governmental Organizations (NGO's) with local communities and experienced improvement in local development, community commitment and also in local skills. Such community development approaches were also found successful during emergency settings. These approaches came to be known as community driven development initiatives, as the results were quite satisfactory in Mexico, Brazil, Indonesia and West Africa. Via these experiences, it becomes increasingly apparent that community development projects require local coordination via local government structures and technical support from other actors. At the same time many governments adopted the decentralization initiatives including America and later in Africa, India and other South East Asian countries (Blench *et al.*, 2002).

Involving communities in anti-poverty and developmental projects has become increasingly common. Integrating local knowledge with project objectives improve project local ownership; decrease the information costs; ensure high quality of implementation and project sustainability (Bardhan, 2002b; Hoko *et al.*, 2009a; Hoko and Hertle, 2006; Kurosaki, 2006; Narayan *et al.*, 2000). Such compensations are likely to be recognized only when there is institutional support and mechanisms, which guarantee local accountability (Cheema and Mohmand, 2007; Khwaja, 2004; Paul, 2010). However, decentralization results in Bangladesh, Philippines and Bolivia indicated local inequality in relations of power and authority and most of the project benefits were confined by the non-target groups i.e., politicians and local elites. So in the extreme, such community based empowerment projects become a source of

deteriorating local inequality and perpetuate local power relations (Awortwi, 2011; Conning and Kevane., 2002; Kakumba, 2010; WorldBank, 2006).

In 2001, Government of Pakistan (GOP) announced devolution plan to decentralize the powers from central government to local government. In order to fulfil the cause of decentralization, Local Government Ordinance (LGO) was approved. The rationale behind decentralization initiatives is the idea that decentralization through community participation can contribute to project efficiency, local government accountability and transparency of poverty reduction policies through utilization of local knowledge and resources and thus nurturing the sense of ownership among local community (Bardhan, 2002b; Cheema and Mohmand, 2007; Kurosaki, 2006). In order to promote community participation, GOP announced a scheme named as Citizen Community Boards (CCBs). The working mechanism of CCBs is similar as those CDD projects of the World Bank. CCB, like CDD development projects adopts bottom up and participatory approach that involves community capacity building, self development and strengthening of local institutions. There are three types of CCBs i.e. Male, Female and Mixed. Mixed CCBs consists of both male and female members. People from local area structure their own groups, consist of 25 members (non-elected) and become a source to energize and empower local communities. It is the responsibility of CCBs to collect 20% of the total project cost from the community to ensure that the community really needs this project, while remaining 80 % of the fund is shared by the district government in instalments (GoP, 2001). Devolution Trust for Community Empowerment (DTCE) is a registration controlling body for CCBs. According to DTCE records up until Sept. 2010, the total numbers of registered CCBs in Pakistan is 27,736. This study targeted the CCBs working in the Khyber Paktunkhwa province (previously known as North West Frontier Province) of Pakistan to assess the impact of community empowerment on sustainability of community driven projects. Total number of registered CCBs in Khyber Paktunkhwa Province is 8,522 and the number of completed projects are 4, 887 (DTCE, 2010).

CCBs are working from 2001 in all four provinces of Pakistan, yet there is no preliminary assessment of these community based organizations and their contribution in community empowerment. This study is an attempt to assess the community empowerment and sustainability of projects implemented by CCBs.

1.2 Problem Statement

Sustainability of community-based projects is the outcome of community empowerment (Laverack, 2006a; Mancini and Marek, 2004). Literature accords the significance of community empowerment and alternate initiatives employed by several developmental agencies in the west, but the dearth of empirical evidences in literature pertaining to the sustainability of community driven projects implemented through communities in developing and under-developed countries like Pakistan signify the need to initiate research in order to discuss the sustainability of these projects (Dongier *et al.*, 2003; Mansuri and Rao, 2003; Paul, 2010). The ideology of community participation is mainly based on the decentralization initiatives (Alderman, 2002a; Azfar *et al.*, 1999b; Azfar *et al.*, 2001; Patrick and Scott, 2011; Paul, 2010). Several embedded decentralized models were developed and executed in these intervening years by developmental and donor organizations, but the results failed to accord the factors that contributed to the project's sustainability, especially in developing and under-developed countries of the world (Bamberger and Cheema, 1990; Hoko *et al.*, 2009a; Hoko and Hertle, 2006; Kaliba and Norman, 2005; Paul, 2010; Pomeroy *et al.*, 2005). For instance, the World Bank (WB) and Asian Development Bank (ADB) community-based project of East Timor, results indicated that time constraint, disparity in education levels among the members of the community, lack of institutional awareness support, and the capacity of the community substantially contributed to the failure of the project (Lavery *et al.*, 2005; Mansuri and Rao, 2003).

Most of the studies on community-based developments describe CDD as a participatory approach, but it is often difficult to distinguish the extent of which the community actually participated (Cornwall and Jewkes, 1995; Titterton and Smart, 2006). Similarly in current practices, the projects are considered successful projects based on the number of projects completed as well as the infrastructure built, but the main concern is community participation and the improvement in local people capacities: a fundamental requirement for project sustainability (Mansuri and Rao, 2003; Paul, 2010).

Peterson and Hughey (2004) highlighted that empowerment theory successfully describe the community participation linkage with empowerment but

often weak ties were observed between community empowerment and sustainability of community driven projects. Participatory process is a crucial element in Empowerment theories through, which people interacts and fulfil their social needs; however there is much work needed on variables that influence the association between community participation and community empowerment. Other authors also highlighted similar apprehensions in community health perspectives and concluded that the connection of these variables with community connectedness can better explain the practical aspects of the empowerment theory (Rissel, 1994; Wallerstein, 2006; Wallerstein and Bernstein, 1994; Zimmerman, 2000b).

Community connectedness is a source to improve community ownership at the grass root level. Ownership of project objectives enables supportive environment for collaborative partnership between local institutions and community organizations to undertake the initiatives of local planning and development, resource allocation, evaluation and monitoring of development activities that better cater the local needs and requirements (Mashek *et al.*, 2007; Pooley *et al.*, 2005). Pual (2010) signified the importance to test the role of sense of community as moderator among the CCBs members for community empowerment and project sustainability as members affiliation with different political parties could influence their sense of community which might be the reason that the number of CCBs completed projects are very low as compared to number of registered CCBs.

Kurosaki (2006) and Paul (2010) advocated that the Citizen Community Board (CCB) scheme is influenced with the issue of community financial participation in community-based projects. Communities, which are struggling to survive in the era of economic recession, are finding it difficult to become a part of such projects because financial contributions contribute largely to the design failure of such community-based models. The Human Development Index (HDI) of Pakistan is indicative of the situation (0.572), and illustrates that 60.3 percent of the population is living under \$ 2 per day (UNDP, 2010).

In the context of Pakistan, the decentralization initiative provided the support for community empowerment but the requirements for community empowerment were not fulfilled as required. Authorities (powers) were transferred to the local government and community involvement in projects is also apparent but there is no mechanism to assess and improve the participation and capacity of the community as

well as the concerned institutions (Khwaja, 2004; Kurosaki, 2006; Nasira and Zafar, 2009; Paul, 2010). Paul (2010) illustrated that there is a need to assess and improve the capacities not only at individual and institutional level but it is mandatory to improve the capacities of entire system to achieve the desired objectives of community empowerment and project sustainability. Empowering communities through decentralization is a systematic change process that affects the methods and functioning procedures of institutional system (Khwaja, 2003b, 2004). Moreover, the way community groups establish their relation to new systems also changes significantly after decentralization. Funds were transferred to communities without any prior assessments in community capacity, and limited trainings were only provided to a few CCBs members. Rural communities with limited background of participatory development and with low capacities are too handicapped to fulfil the requirements of local development. This limited community participation, community connectedness and capacities all can implicate the sustainability of community driven projects. As there is no prior model available to assess the linkage between community empowerment and sustainability through a sense of community, this research seeks to establish a framework and provide a source to identify factors that hinder community empowerment and project sustainability.

1.3 Purpose of Research

There is scant literature both about the direct effects of dimensions of community empowerment and sustainability of community driven projects, and the joint effect of community empowerment on sustainability in the developing countries (Khwaja, 2004; Kurosaki, 2006; Nasira and Zafar, 2009; Paul, 2010). Contemporary literature pertaining to the alignment of community participation and sustainability for CDD has produced preliminary articles and indicated positive confluence of community participation and sustainability for CDD projects.

Correspondingly, the purpose of this research study is to examine the community empowerment linkage with sustainability of community driven projects in

the context of Citizen Community Boards in Pakistan by identifying: 1) the critical determining factors of community empowerment influencing the sustainability of community driven projects; 2) examining the direct linkage between the constructs of community empowerment and sustainability of community driven projects; and 3) sense of community (membership, influence, integration and fulfilment of goals and shared emotional connection) that moderate this linkage.

However, the major purpose of this study is to contribute meaningfully to the wider body of community development and good governance practices literature by means of exploring the under-explored phenomenon of community empowerment and sustainability of community driven projects in developing economies like Pakistan, also to extend knowledge to address the gaps that exist in the literature in the form of under-explored know population group i.e. Citizen Community Boards in Pakistan.

1.4 Objectives of the Study

The study is based on following research objectives:

- I. To identify the critical determining factors of community empowerment (community participation, community capacity building and community access to information) influencing sustainability of community driven projects.
- II. To determine the direct effect of community empowerment on sustainability of community driven projects.
- III. To determine the impact of community empowerment through the moderating role of community connectedness (sense of community) on sustainability of community driven projects.
- IV. To identify the barriers which impede community empowerment and project sustainability.

1.5 Research Questions

This study provided insight to the following research questions:

- I. What is the relationship of community empowerment dimensions (community participation, community capacity and access to information) to sustainability of community driven projects?
- II. What is the effect of community empowerment on sustainability of community driven projects?
- III. What is the impact of community empowerment on community driven project sustainability through the moderating role of community connectedness (sense of community)?
- IV. What are the potential barriers impeding community empowerment and sustainability of community driven projects in Pakistan?

1.6 Significance of Research

The concept of community empowerment emerged in Pakistan after the announcement of CCBs in Devolution Plan 2001. CCBs are considered as a basic step towards involving the local communities in proactive development. Local people can register CCBs by adopting a simple registration procedure, to identify and implement projects according to local needs. This research is an effort to measure the community empowerment and sustainability of community driven projects through the moderating role of community connectedness. The significance of this research is critical in a way that association of different constructs i.e. community empowerment; community connectedness and project sustainability assisted in recommendation for policy as well as for theory. The collective measure of these constructs provided a basis for improvement in rural development policy of Pakistan. In fact, proponents of rural development argue that community empowerment and project sustainability must be at the forefront to address the rural problems (Khwaja, 2003b; Kurosaki,

2006; Nasira and Zafar, 2009; Paul, 2010). Similarly, the direct relationship of community empowerment and sustainability with the moderating role of community connectedness was not yet measured. Thus, the key significance this study is that it also validates the direct relationship of community empowerment and sustainability with the moderating role of community connectedness.

The results of this research are not only constructive for CCBs projects, but also appropriate for the other community driven projects particularly in Pakistan and generally over the world. The methods applied in this study can be used to improve community participation and capacity in development projects to achieve ultimate goal of project sustainability.

For Researchers, policy makers, professionals and donor agencies, the outcome of this study provides a foundation to assess the community empowerment and project sustainability. The outcomes of this study provide a platform to the researcher to explore future research and strengthen the community empowerment and sustainability development. The proposed model helped to assess the impact of community empowerment on community driven project's sustainability through the moderating role of sense of community ownership and institutional support.

1.7 Scope of the Study

This study considered sense of community as moderator to measure the community empowerment for the sustainability of CCBs completed projects. More specifically, this research focuses on projects completed by CCBs during 2003-2008 in the Khyber Paktunkhwa Province (KPP) of Pakistan.

1.8 Limitations of the study

The study has following research limitations:

- I. There are several constraints create slight deviations in getting ideal results. For instance, time and money were the major limiting factors during the study
- II. The results of community driven projects may vary from community based projects as CCB's projects are supported by the local governments, while the community based organizations were supported by local NGO's and support groups in locality.

1.9 Important Definitions

There are several terms employed in this thesis that have numerous meanings in different subjects. In order to avoid any ambiguity, major terms are defined below as they are operationalized within context of this study

Community: A group of citizens residing in a particular locale. There are three elements to define community (i) a local ecology (ii) sufficient structure to meet the requirements and common interests of the local people and (iii) all community actions are coordinated locally (Wilkinson, 1986).

Decentralization: Decentralization is the process of transferring authority from the central government to local authorities (Azfar *et al.*, 1999b).

Empowerment: Empowerment refers to the delegation of authority or granting power to individuals or entities (Conger and Kanungo, 1988), improving their participation and capacities (Narayan and Petesch, 2002) with provision of useful information that leads towards empowerment.

Community Driven Development: refers to the local development mechanism that give the community greater control over the resources, planning as well as an investment decision (Mansuri and Rao, 2003).

Community Based Development: is an umbrella term used for those projects that actively engage project recipients in project design and mission, but communities don't have direct control over project planning and implementation (Mansuri and Rao, 2003).

Community Participation: Community participation is an active development process, whereby recipients don't only receive the benefits of the project, but also sway the project direction and execution (Tandon, 2008).

Sense of Community: The sense of community is feeling that members have of belonging, a feeling of members matter to one another and the group, and a shared faith that member needs will be met through their commitment to be together (McMillan and Chavis, 1986).

1.10 Organization of the thesis

Dissertation consists of six chapters. Chapter one consists of introduction of the topic, background of the study, problem statement, research questions and research objectives. Chapter two focuses on decentralization initiative and working of Citizen Community Boards in Pakistan. Chapter three discussed the literature on key identified variables including community empowerment, sustainability, community capacity building, community participation; community access to information and a sense of community. Research framework was also discussed in chapter three. Chapter four focuses on research methodology including research population and sampling details. Chapter five includes detailed analysis of research objectives including factor analysis, correlation and regression analysis. Chapter six discusses in detail the findings and recommendation and future research direction was provided accordingly.

REFERENCES

- Abigail, A. F., Koren Hanson, J. David Hawkins and Arthur, M. W. (2008). Bridging Science to Practice: Achieving Prevention Program Implementation Fidelity in the Community Youth Development Study. *American Journal of Community Psychology*. 41(3-4), 235-249.
- Adamson, D. (2010). Community empowerment: Identifying the barriers to “purposeful” citizen participation. *International Journal of Sociology and Social Policy*. 30(3/4), 114-126.
- Adler, P. and Kwon, S. (1999). Social Capital: The Good, The Bad and the Ugly *Academy of Management meeting*. Chicago.
- Agrawal, A. and Gupta, K. (2005). Decentralization and Participation: The Governance of Common Pool Resources in Nepal’s Terai. *World Development*. 33(7), 1101–1114.
- Ahmad, M. S. and Talib, N. B. A. (2010a). Decentralization initiatives, Economic and Community Development in Pakistan. *International Journal of Trade, Economics and Finance*. 1(4), 380-386.
- Ahmad, M. S. and Talib, N. B. A. (2010b). Improvement of project sustainability by community participation: A case of Abbottabad District in Pakistan. *African Journal of Business Management*. 4(17), 3761-3768.
- Ahmad, M. S. and Talib, N. B. A. (2011). Decentralization and participatory rural development: A literature review. *Contemporary Economics*. 5(4), 58-67.
- Aiken, L. S. and West, S. G. (1991). *Multiple regression: Testing and interpreting interactions*. Newbury Park, CA: Sage.

- Alderman, H. (2002a). Do Local Officials Know Something We Don't? Decentralization of Targeted Transfers in Albania. *Journal of Public Economics*. 83(3), 375-404.
- Alderman, H. (2002b). "Do Local Officials Know Something We Don't? Decentralization of Targeted Transfers in Albania". *Journal of Public Economics*. 83(3), 375-404.
- Alexander, J. A., Weiner, B. J., Metzger, M. E., Shortell, S. M., Bazzoli, G. J., Hasnain-Wynia, R., Sofaer, S. and Conrad, D. A. (2003a). Sustainability of collaborative capacity in community health partnerships. *Med Care Res Rev*. 60(4 Suppl), 130S-160S.
- Alexander, J. A., Weiner, B. J., Metzger, M. E., Shortell, S. M., Bazzoli, G. J., Hasnain-Wynia, R., Sofaer, S. and Conrad, D. A. (2003b). Sustainability of collaborative capacity in community health partnerships. *Medical Care Research and Review*. 60, 130-160.
- Alsop, R. and Heinsohn, N. (2005). Measuring Empowerment in Practice: Structuring Analysis and Framing Indicators *World Bank Policy Research Working Paper 3510*. Washington, DC.
- Alston, M. (2002). From local to global: making social policy more effective for rural community capacity building. *Australian Social Work*. 55(3), 214-226.
- Altman, D. G., Endres, J., Linzer, J., Lorig, K., Howard-Pitney, B. and Rogers, T. (2003). Obstacles to and future goals of ten comprehensive community health promotion projects. *Journal of Community Health*. 27(1), 299-314.
- Anastacio, J., Gidley, B., Hart, L., Keith, M., Mayo, M. and Kowarzik, U. (2000). *Reflecting Realities: Participants' perspectives on integrated communities and sustainable development*. . Bristol: Policy Press.
- Andersson, K. P., Gibson, C. C. and Lehoucq, F. (2004). The politics of decentralized natural resource governance. *Political Science and Politics*. 37(3), 421-426.
- Andrews, C. W. and de Vries, M. S. (2007). High expectations, varying outcomes: decentralization and participation in Brazil, Japan, Russia and Sweden. *International Review of Administrative Sciences*. 73(3), 424-451.

- Anjum, N. (2005). *Manual of New Punjab Local Government Laws with Punjab Local Government Ordinance 2001, rev. ed.* Lahore: Mansoor Book House.
- Anjum, Z. (2001). New Local Government System: A Step towards Community Empowerment. *Pakistan Development Review*. 40(4), 845-867.
- Aref, F., Redzuan, M. r. and Emby, Z. (2009). Assessing Community Leadership Factor in Community Capacity Building in Tourism Development: A Case Study of Shiraz, Iran. *Journal of Human Ecology*. 28(3), 171-176.
- Arnstein, S. (1969). A ladder of citizen participation. *Journal of the American Institute of Planners*. 35, 216–224.
- Awortwi, N. (2011). An unbreakable path? A comparative study of decentralization and local government development trajectories in Ghana and Uganda. *International Review of Administrative Sciences*. 77, 347-377.
- Azfar, O., Kähkönen, S., Lanyi, A., Meagher, P. and Rutherford, D. (1999a). Decentralization, Governance and Public Services: The impact of institutional arrangements, a review of the literature. College Park: IRIS center, University of Maryland,.
- Azfar, O., Kähkönen, S., Lanyi, A., Meagher, P. and Rutherford, D. (1999b). Decentralization, Governance and Public Services: The impact of institutional arrangements, a review of the literature. College Park: IRIS center, University of Maryland,.
- Azfar, O., Kähkönen, S. and Meagher, P. (2001). Conditions for Effective Decentralized Governance: A Synthesis of Research Findings. College Park, Md.: University of Maryland, Center for Institutional Reform and the Informal Sector.
- Babajanian, B. V. (2008). Social Capital and Community Participation in Post-Soviet Armenia: Implications for Policy and Practice. *Europe-Asia Studies*. 60(8), 1299–1319.
- Bai, X., Roberts, B. and Chen, J. (2010). Urban sustainability experiments in Asia: patterns and pathways. *Environmental Science and Policy*. 13(4), 312-325.

- Bamberger, M. and Cheema, S. (1990). Case studies of project sustainability: Implications for policy and operations from Asian experience *Economic Development Institute for the World Bank*. Washington, DC: The World Bank.
- Bardhan, P. (1989). The New Institutional Economics and Development Theory: A Brief Critical Assessment *World Development*. 17(9), 1389-1395.
- Bardhan, P. (2002a). Decentralization of Governance and Development Decentralization of Governance and Development. *Journal of Economic Journal of Economic Perspectives*. 16(4), 185-205.
- Bardhan, P. (2002b). Decentralization of Governance and Development Decentralization of Governance and Development. *Journal of Economic Perspectives*. 16(4), 185-205.
- Bebbington, Anthony, Guggenheim, S. and Woolcock, M. (2006). *Concepts: Their Contexts and Their Consequences*. Bloomfield: Kumarian Press.
- Beeton, R. J. S. and Lynch, A. J. J. (2012). Most of nature: A framework to resolve the twin dilemmas of the decline of nature and rural communities. *Environmental Science and Policy*. 23(0), 45-56.
- Bennet, L. (2002). 'Using empowerment and social inclusion for pro-poor growth: a theory of social change', *Background paper for the Social Development Sector Strategy*. World Bank.
- Berkhout, F., Verbong, G., Wieczorek, A. J., Raven, R., Lebel, L. and Bai, X. (2010). Sustainability experiments in Asia: innovations shaping alternative development pathways? *Environmental Science and Policy*. 13(4), 261-271.
- Biehal, G. and Chakravarti, D. (1983). Information Asseccablity as moderator to consumer choice. *Journal of consumer research*. 10(2).
- Blair, H. (2000). Participation and Accountability at the Periphery: Democratic Local Governance in Six Countries. *World Development*. 28(1), 21-39.
- Blench, R., Ralsgard, K., Gossage, S., Rahmato, D. and Scott, G. (2002). Area Development Projects, Poverty Reduction, and the new architecture of aid (Vol. II). Stockholm: Swedish International Development Corporation Agency.

- Bolland, J., M and McCallum, D. M. (2002). Touched by homelessness: An examination of hospitality for the down and out. *American Journal of Public Health*. 92(1), 116-118.
- Bopp, M., K.Germann, J.Bopp, L.B., L. and N., S. (2000). Assessing Community Capacity for Change. In Development, F. W. (Ed.). Calgary.
- Borden, L. and Serido, J. (2009). From program participant to engaged citizen: a developmental journey. *American Journal of Community Psychology*. 37(4), 423-438.
- Bowen, G. A. (2006). An analysis of citizen participation in anti-poverty programmes. *Community Development Journal*. 43(1), 65-78.
- Bowles, S. and Gintis, H. (2002). Social Capital And Community Governance*. *The Economic Journal*. 112(483), F419-F436.
- Brakel, D. W. H. V., Anderson, A. M., Mutatkar, R. K., Bakirtzief, Z., Nicholls, P. G., Raju, M. S. and Das-Pattanayak, R. K. (2006). The Participation Scale: Measuring a key concept in public health. *Disability & Rehabilitation* 28(4), 193-203
- Breton, M. (2004). *An Empowerment Perspective*. In C.D. Garvin, L.M. Gutierrez, & M.J. Galinsky (Eds.) *Handbook of Social Work with Groups*. NY: The Guilford Press.
- Buccus, I., Hemson, D., Hicks, J. and Piper, L. (2008). Community development and engagement with local governance in South Africa. *Community Development Journal*. 43(3), 297-311.
- Bush, R., et al (2002). *Community Capacity Index Manual*. Brisbane: Centre for Primary Health Care.
- Butterfoss, F. D. (2006). Process evaluation for community participation. *Annual Review of Public Health*. 27, 323-340.
- Butterfoss, F. D. (2007). *Coalitions and partnerships in community health*. San Francisco: Jossey-Bass.

- Butterfoss, F. D. and Francisco, V. T. (2004). Evaluating community partnerships and coalitions with practitioners in mind. *Health Promotion Practice*. 5(2), 108-114.
- Butterfoss, F. D., Goodman, R. M. and Wandersman, A. (1996a). Community coalitions for prevention and health promotion: factors predicting satisfaction, participation and planning. *Health Education Quarterly*. 23, 65-79.
- Butterfoss, F. D. and Kegler, M. C. (2002). *Toward a comprehensive understanding of community coalitions: Moving from practice to theory*. San Francisco: Jossey-Bass.
- Cameron, C., Ghosh, S., Eaton, S. L. and Caballes, D. A. (2010). Facilitating communities in designing and using their own community health impact assessment tool. *Environmental Impact Assessment Review*. 43(1), 1-5.
- Carmines, E. G. and Zeller, R. A. (1979). *Reliability and Validity Assessment*. Newbury Park, CA: Sage Publications.
- Chapman, M. and Kirk, K. (2001). *Lessons for Community Capacity Building: A Summary of Research Evidence*, Edinburgh College of Art/Heriot-Watt University.
- Chaskin, R. J. (2001). Building Community Capacity: A Definitional Framework and Case Studies from a Comprehensive Community Initiative. *Urban Affairs Review*. 36(3), 291-323.
- Chavis, D. M., J.H., H., McMillan, D. W. and Wandersman, A. (1986). Sense of community through Brunswik's lens: A first look. *Journal of Community Psychology*. 14(24-40).
- Cheema, A. and Mohmand, S. (2007). *Decentralisation and Inequality in Pakistan: Bridging the Gap that Divides?*, in M. A. Saqib (ed.), *Devolution and Governance: Reforms in Pakistan*. Karachi: Oxford University Press.
- Chisholm, R. F. (1998). *Developing Network Organizations*. Reading, MA: Addison-Wesley.

- Clark, D., Southern, R. and Beer, J. (2007). Rural governance, community empowerment and the new institutionalism: A case study of the Isle of Wight. *Journal of Rural Studies*. 23(2), 254-266.
- Cohen, J. and Cohen, P. (1983). *Applied multiple regression/correlation analysis for the behavioral sciences (2nd edition)*. Hillsdale, NJ: Erlbaum.
- Colman, J. (1990). *Foundtions of social theory*. Cambridge, M.A: Harvard University Press.
- Conger, J. A. and Kanungo, R. N. (1988). The empowerment process: Integrating theory and practice. *Academy of Management Review*. 31, 471-482.
- Conning, J. and Kevane., M. (2002). Community Based Targeting Mechanisms for Social Safety Nets: A Critical Review. *World Development* 30(3), 375–394.
- Conway, B. and Hachen, D. (2005). Attachments, Grievances, Resources and Efficacy: The determinants of tenant association participation among public housing tenants. *Journal of Urban Affairs*. 27(1), 25-52.
- Cooper, R. G. and Schindler, P. S. (2000). *Business Research Methods*. New York: McGraw Hill/Irwin.
- Corbett, J. and Keller, P. (2004). Empowerment and participatory geographic information and multimedia systems: observations from two communities in Indonesia. *Information Technologies and International Development*. 2(2), 25–44.
- Cornwall, A. and Jewkes, R. (1995). What is participatory research? *Social Science and Medicine*. 41(12), 1667–1676.
- Craig, G. (2007). Community Capacity-building: Something old, something new...? *Critical Social Policy*. 27, 335-359.
- Cronbach, L. J. and Shavelson, R. J. (2004). My current thoughts on coefficient alpha and successor procedure. *Educational and Psychological Measurement*. 64(3), 391-418.

- Dale, A. and Newman, L. (2010). Social capital: a necessary and sufficient condition for sustainable community development? *Community Development Journal*. 45(1), 5-21.
- Dayal, R., Van Wijk, C. and Mukherjee, N. (2000). Methodology for participatory assessments with communities, institutions and policy makers. Linking sustainability with demand, gender and poverty. *The World Bank Water and Sanitation Program*. Washington DC.
- Dayton-Johnson, J. (2000). "Determinants of Collective Action on the Local Commons: A Model with Evidence from Mexico". *Journal of Development Economics*. 62(1), 181–208.
- Denzin, N. K. (1978). *The logic of naturalistic inquiry*, in N. K. Denzin (Ed), *Sociological Methods: A Sourcebook*. New York: McGraw-Hill.
- Dethier, J.-J. (2000). *Governance, Decentralization and Reform in China, India and Russia*. Dordrecht/London/Boston: Kluwer Academic Press.
- DeVellis, R. F. (1991). *Scale development: Theory and applications*. Newbury Park: Calif: Sage.
- Dongier, P., Domelen, J. V., Ostrom, E., Ryan, A., Wakeman, W., Bebbington, A., Alkire, S., Esmail, T. and Polski, M. (2003). Community Driven Development *In World Bank, PRSP Sourcebook. Vol. 1*. Washington, D.C.
- Dredge, D. (2006). Policy networks and the local organisation of tourism. *Tourism Management*. 27(2), 269-280.
- DTCE (2010). DTCE Monthly Progress Report- As on 30th September 2010. Islamabad: Devolution trust of Community Empowerment.
- Duncana, S. and Goodwina, M. (2008). Local economic policies: Local regeneration or political mobilization. *Local Government Studies*. 11(6), 75-96.
- Edwards, J. C., Feldman, P. H., Sangl, J., Polakoff, D., Stern, G. and Casey, D. (2007). Sustainability of partnerships projects: A conceptual framework and checklist. *The Joint Commission Journal on Quality and Patient Safety*. 33(12), 37-47.

- Eisenhardt, K. M. (1989). Building theories from case study research. *Academy of Management Review*. 14(4), 532-550.
- Evenson, K., AA, E., S, W., JL, T. and JE, B. (2003). Test-retest reliability of a questionnaire on physical activity and its correlates among women from diverse racial and ethnic groups. *American Journal of Preventive medicines*. 25(3), 15-22.
- Faguet, J.-P. (2002). The Determinants of Central vs. Local Government Investment: Institutions and Politics Matter (Vol. Working Paper 02-38). London School Of Economics.
- Farrington, J., Blench, R., Christoplos, I., Ralsgård, K. and Rudqvist, A. (2002). Do Area Development Projects Have a Future?, No 82, December 2002. *Natural Resource Perspectives*. 82, 1-4.
- Fawcett, S. B., Paine-Andrews, A., Francisco, V. T. and Schultz, J. A. (1995). Using Empowerment theory in collaborative partnership for community health and development. *American Journal of Community Psychology*. 23(5), 677-697.
- Feroza, C. (2002). Survey Research in operation management: a process based prospective. *International Journal of Operations and Production*. 22(2), 152-194.
- Fetterman, D. (2007). Empowerment Evaluation: Yesterday, Today and Tomorrow. *American Journal of Evaluation*. 28, 179-198.
- Field, A. (2005). *Discovering Statistics using SPSS, 2nd ed.* London: Sage.
- Finsterbusch, Kurt and W., W. V. (1989). Beneficiary participation in Development Projects: Emperical tests for popular theories. *Economic Development and Cultural Change*. 37(3), 573-593.
- Fisman, R. and Gatti, R. (2002). Decentralisation and Corruption: Evidence across Countries. Washington, D.C: World Bank.
- Foster-Fisherman.P.G., S.L.Berkowitz, Lounsbury, D. W., Jacobson, S. and Allen, N. A. (2001). Building collaborative capacity in community coalitions: A review

- of the Integrative Framework. *American Journal of Community Psychology*. 29(2), 241-261.
- Fox, W. and Meyer, I. H. (1995). *Public Administration Dictionary*. Cape Town: Juta.
- Fraser, H. (2005). 'Four Different Approaches to Community Participation'. *Community Development Journal*. 40(3), 286-300.
- Garlick, S. (1999). Capacity Building in regional Western Australia: a regional development policy for Western Australia, A technical paper. Perth, W.A: Commerce and Trade, Government of Western Australia.
- George, D. and Mallery, P. (2001). *SPSS for windows step by step: A simple guide and reference, 10.0 Update (3rd ed.)*. United States of America: Allyn & Bacon.
- Gibbon, M., Labonte, R. and Laverack, G. (2002). Evaluating community capacity. *Health and Social Care in the Community*. 10(6), 485-491.
- Golafshani, N. (2003). Understanding Reliability and Validity in Qualitative Research. *The Qualitative Report* 8(4), 597-607.
- Goodman, R. M. and Steckler, A. (1989). A model for the institutionalization of health promotion programs. *Family & Community Health*. 11, 63-78.
- Government of Pakistan (2001). Local Government Ordinance 2001, Pakistan. Islamabad: National Reconstruction Bureau.
- Grant, E. (2001). Social Capital and Community Strategies: neighbourhood development in Guatemala city. *Development and Change*. 31(5), 975-995.
- Gratton, L. and Goshal, S. (2002). Improving the quality of conversations. *Organizational Dynamics*. 31(3), 209-223.
- Green, A. and Matthias, A. (1997). *Non-Governmental Organizations and Health in Developing countries*. London and New York, NY: Macmillan and St. Martins Press.
- Green, S., Salkind, N. and Akey, T. (2000). *Using SPSS for Windows: Analyzing and Understanding Data, 2nd ed*. Upper Saddle River, NJ: Prentice-Hall.

- Greenberg, S. W. and Robe (1986). Informal social control and crime prevention in modern urban neighborhoods. In Taylor, I. R. B. (Ed.) *Urban neighborhoods: Research and policy*. New York: Praeger.
- Grischow, J. D. (2008). Rural 'Community' and Social Capital: The Case of Southern Ghana. *Journal of Agrarian Change*. 8(1), 64-93.
- Grootaert, C., Narayan, D., Jones, V. N. and Woolcock, M. (2004). Measuring Social Capital: An Integrated Questionnaire. In 18, W. P. (Ed.), *Social Development Department*. Washington, D.C.: World Bank.
- Gummesson, E. (1991). *Qualitative Methods in Management Research*. Beverly Hills, Sage.
- Gutberlet, J. (2009). Solidarity economy and recycling co-ops: micro-credit to alleviate poverty. *Development in Practice*. 19(6), 737-751.
- Gwenelle, S. O. N. and Rondald, A. O. N. (2003). Community development in the USA: An empowerment zone example. *Community Development Journal*. 38(2), 120-129.
- Hair, J. F. J., Black, W. C., Babin, B. J., Anderson, R. E. and Tatham, R. L. (2006). *Multivariate Data Analysis*. Upper Saddle River, NJ: Pearson Prentice Hall.
- Hankla, C. and Downs, W. (2010). Decentralisation, Governance and the Structure of Local Political Institutions: Lessons for Reform? *Local Government Studies*. 36(6), 759-783.
- Haque A and H, Z. (2006). *Understanding Development Governance*, in A. S. Haque and H. Zafarullah (eds.) *International Development Governance*. London: Taylor and Francis
- Harvey, P. A. and Reed, R. A. (2006). Community-managed water supplies in Africa: sustainable or dispensable? *Community Development Journal*. 42(3), 365-378.
- Hays, C. E., Hays, S. P., DeVille, J. O. and Mulhall, P. F. (2000). Capacity for effectiveness: the relationship between coalition structure and community impact. *Evaluation and Program Planning*. 23, 373-379.

- Hibbit, K., Jones, P. and Meegan, R. (2001). "Tackling Social Exclusion: The Role of Social Capital in Urban Regeneration on Merseyside – From Mistrust to Trust". *European Planning Studies*, 9(2), 141-161.
- Hicks, J. (2010a). Strengthening women's participation in local governance: lessons and strategies. *Community Development Journal*. 46(Supplement 1), i36-i50.
- Hicks, J. (2010b). Strengthening women's participation in local governance: lessons and strategies. *Community Development Journal*. 46(S1), i36-i50.
- Hjorth, P. (2003). Knowledge development and management for urban poverty alleviation. *Habitat International*. 27, 381–392.
- Hoko, Z., Demberere, T. and Siwadi, J. (2009a). An evaluation of the sustainability of community managed project in MT Darwin district: Zimbabwe. *Journal of Sustainable Development in Africa*. 11(2), 98-112.
- Hoko, Z., Demberere, T. and Siwadi, J. (2009b). An evaluation of the sustainability of community managed projects in MT Darwin district: Zimbabwe. *Journal of Sustainable Development in Africa*. 11(2), 98-112.
- Hoko, Z. and Hertle, J. (2006). An evaluation of the sustainability of a rural water rehabilitation project in Zimbabwe. The case of Mwenezi, Gwanda, Bulilima and Mangwe. *Physics and Chemistry of the Earth*. 31((15-16)), 699-706.
- Holder, H. D. and Moore, R. S. (2000). Institutionalization of community action projects to reduce alcohol use and related problems: Systematic facilitators. *Substance Use & Misuse*. 35, 75-86.
- Huebner, A. J., MANCINI, J. A., BOWEN, G. L. and ORTHNER, D. K. (2009). Shadowed by War: Building Community Capacity to Support Military Families. *Family Relations*. 58(2), 216–228.
- Jakson, T., Mitchell, S. and Wright, M. (1989). The community development continuum. *Community Health Studies*. 13, 66-73.
- James, R. (2002). *People and Change: Exploring Capacity Building In NGOs*. Oxford: INTRAC.

- Jazairy, I., Alamgir, M. and Panuccia, T. e. (1992). *The state of World Rural Poverty*. London, UK: IT Publications/ IFAD.
- Joppe, M. (1996). Sustainable community tourism development revisited. *Tourism Management*. 17(7), 475-479.
- Kaiser, H. F. (1974). An index of factorial simplicity: . *Psychometrika*. 39, 31-36.
- Kakumba, U. (2010). Local government citizen participation and rural development: reflections on Uganda's decentralization system. *International Review of Administrative Sciences*. 77, 171-186.
- Kaliba, A. R. M. and Norman, D. W. (2005). Assessing sustainability of community-based projects in central Tanzania with the help of canonical correlation analysis. *Journal of Environmental Assessment Policy and Management*. 22(1), 34-49.
- Khaleghian, P. (2004). Decentralization and public services: The case of immunization. *Social Science & Medicine*,. 59, 163–183.
- Khwaja, A. I. (2003b). "A Theory of Participation and Empowerment" *Working paper*. Kennedy School of Government, Harvard University
- Khwaja, A. I. (2004). "Is Increasing Community Participation Always a Good Thing?". *Journal of the European Economic Association*. 2(2-3), 427–436.
- Kieffer, C. (1984). Citizen empowerment: A developmental perspective. In J. Rappaport, C. S., & R. Hess (Eds.) (Ed.) *Studies in empowerment: Toward understanding and action*, (p. 9-36). New York: Haworth Press.
- King, C. and Cruickshank, M. (2010). Building capacity to engage: community engagement or government engagement? *Community Development Journal*. 46(1), 1-24.
- Kirk, P. and Shutte, A. M. (2003). Community Leadership Development: Farm Worker Capacity building in South Africa *Proceedings, International Academy of African Business and Development*. University of Westminster, London.
- Krejcie, R. V. and Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement*. 30, 607-610.

- Kurosaki, T. (2005). Determinants of Collective Action under Devolution Initiatives: The Case of Citizen Community Boards in Pakistan. *Pakistan Development Review*. 44(3), 253-270.
- Kurosaki, T. (2006). Community and Economic Development in Pakistan: The Case of Citizen Community Boards in Hafizabad and a Japanese Perspectives. *The Pakistan Development Review*. 45(4), 575–585.
- Labonate, R. (1989b). Commentary: Community Development. *Reflections on Australian situation*. 7, 119-128.
- LaFond, A. K. (1995). Improving the quality of investing in health: Lessons on sustainability. *Health Policy and Planning*. 10, 63-76.
- Landsbergis, P. A., Schnall, P. L., Waffin, K., Pickering, T. G. and Schwarte, J. E. (1994). Associations between ambulatory blood pressure and alternative formulations of job strain. *Scandinavian Journal of Work Environment and Health*. 20, 349–365.
- Lasker, R. D. and E.S., W. (2003). Broadening participation in community problem solving: A multidisciplinary model to support collaborative practice and research. *Journal of Urban Health*. 80(1), 14-47.
- Laverack, G. (2001). An identification and interpretation of the organizational aspects of community empowerment. *Community Development Journal*. 36(2), 134–145.
- Laverack, G. (2006a). Evaluating community capacity: Visual representation and interpretation. *Community Development Journal*. 41(3), 266-276.
- Laverack, G. (2006b). Using a ‘domains’ approach to build community empowerment. *Community Development Journal*. 41(1), 4-12.
- Laverack, G., Hill, K., Akenson, L. and Corrie, R. (2009). Building capacity towards health leadership in remote Indigenous communities in Cape York. *Australian Indigenous Health Bulletin*. 9(1), 1-11.
- Laverack, G. and Thangphet, S. (2007). Building community capacity for locally managed ecotourism in Northern Thailand. *Community Development Journal*. 44(2), 172–185.

- Lavery, S. H., Smith, M. L., Esparza, A. A., Hrushow, A., Moore, M. and Reed, D. F. (2005). The Community Action Model: A Community-Driven Model Designed to Address Disparities in Health. *Public Health Matters*. 95(4), 611-616.
- Lekoko, R. and Merwe, M. (2006). Beyond the rhetoric of empowerment: speak the language, live the experience of the rural poor. *International Review of Education*. 52(3/4), 323–332.
- Lempa, M., Goodman, R. M., Rice, J. and Adam B. Becker (2008). Development of Scales Measuring the Capacity of Community-Based Initiatives. *Health Education and Behaviour*. 35(3), 298-315.
- Leonard-Barton, D. (2003). *Wellsprings of knowledge: building and sustaining the sources of innovation* Harvard Business School Press, USA.
- Lyons, M., Smuts, C. and Stephens, A. (2001). Participation, Empowerment and Sustainability: (How) Do the Links Work? *Urban Studies*. 38(8), 1233–1251.
- Maclellan-Wright, M. F., Anderson, D., Barber, S., Smith, N., Cantin, B., Felix, R. and Raine, K. (2007). The development of measures of community capacity for community-based funding programs in Canada. *Health promotion international*. 22(4), 299-306.
- Malombe, J. (2002). “*Community Development Foundations: Emerging Partnerships to Support Sustainable Community Development*”. Washington, D.C: World Bank and Oxford University Press.
- Mancini, J. A. and Marek, L. I. (2004). Sustaining Community-Based Programs for Families: Conceptualization and Measurement. *Family Relations*. 53(4), 339.
- Mansuri, G. and Rao, V. (2003). Evaluating Community-Based and Community-Driven Development: A Critical Review of the Evidence *Working paper, Development Research Group*. World Bank.
- Marshall, T. M. (1965). *Class, Citizenship, and Social Development*. Garden City, NY: Anchor.

- Mashek, D., Cannaday, L. W. and Tangney, J. P. (2007). Inclusion of community in self scale: A single-item pictorial measure of community connectedness. *Journal of Community Psychology*. 35, 257–275.
- McCarthy, J. D. and Zald, M. N. (2001). *The Enduring Vitality of the Resource Mobilization Theory of Social Movements in Jonathan H. Turner (ed.) Handbook of Sociological Theory*.
- McGinty, S. (2002). Community Capacity Building. In Studies, S. o. I. A. (Ed.), *Australian Association for Research in Education Conference*. Townsville QLD: James Cook University.
- McMillan, B., Florin, P., Stevenson, J., Kerman, B. and Mitchell, R. E. (1995). Empowerment praxis in community coalitions. *American Journal of Community Psychology*. 23, 699–727.
- McMillan, D. and Chavis, D. (1986). Sense of community: A definition and theory. *Journal of Community Psychology*. 14, 6-23.
- McMillan, D. W. (1996). Sense of community. *Journal of Community Psychology*. 24, 315–325.
- Michels, A. and De Graaf, L. (2010). Examining Citizen Participation: Local Participatory Policy Making and Democracy. *Local Government Studies*. 36(4), 477-491.
- Mikkelsen, B. (2005). *Methods for development work and research: a new guide for practitioners*. New Delhi: Sage.
- Minkler, M. and Wallertstein, N. (2005). *Community organizing and community building for health (2nd ed.)* New Brunswick, NJ: Rutgers University Press.
- Mohan, G. and Stokke, K. (2000). Participatory Development and Empowerment. *Third World Quarterly*. 21(2), 247-286.
- Narayan, Deepa and Shah, T. (2000). Connecting the Local to the Global: Voices of the Poor *World Bank*. Washington, D.C
- Narayan, D. (1995). Participatory evaluation: tools for managing change in water and sanitation. Washington, DC: The World Bank.

- Narayan, D. and Petesch, P. (2002). *Voices of the Poor: From Many Lands*. New York: Oxford University Press.
- Nasira, J. and Zafar, I. (2009). Gender and local governance in Pakistan: Representation vs. participation. *International NGO Journal*. 4(5), 264-276.
- NRB, N. R. B. (2000). The Local Government Plan 2000 (Vol. 2011). Islamabad: National Reconstruction Bureau (NRB).
- NRB, N. R. B. (2001). The Local Government System 2001 (Vol. 2011). Islamabad, National Reconstruction Bureau (NRB).
- Nunnally, J. C. (1978). *Psychometric theory(second ed.)*. New York: McGraw-Hill.
- Nunnally, J. C. and Bernstein, I. H. (1994). *Psychometric Theory*. New York: McGraw-Hill, Inc.
- Obst, P. L. and White, K. M. (2005). An exploration of the interplay between sense of community, social identification and salience. *Journal of Community & Applied Social Psychology*. 15(2), 127-135.
- Opare, S. (2007). Strengthening community-based organizations for the challenges of rural development. *Community Development Journal*. 42(2), 251-264.
- Patrick, W. O. and Scott, F. (2011). Decentralization in Developing Countries *Encyclopedia of Public Administration and Public Policy, Second Edition* (doi:10.1081/E-EPAP2-120035880
10.1081/e-epap2-120035880pp. 498-503).Taylor & Francis.
- Patton, M. Q. (1990). *Qualitative evaluation and research methods (2nd ed.)*. Newbury Park, CA: Sage.
- Paul, O. (2010). Pakistan: Devolution and Community Empowerment. *South Asian Journal*. 65-84.
- Pawar, M. (2005). 'Participatory welfare: conceptual and practice issues' in Capacity Building for Participation: Social Workers' thoughts and reflections, (ed) In Community of Scholars, C. C. B. (Ed.). Charles Sturt University.

- Pedhazur, E. J. and Schnelkin, L. P. (1991). *Measurement, Design and Analysis: An integrated Approach*. Hillsdale: Lawrence Erlbaum.
- Peil, M. (1982). 'Sampling' Social Sciences Research Methods: An African Handbook. In M. Peil, P. J. M. a. D. R. (Ed.). London: Hodder and Stoughton.
- Perkins, D. D. and Zimmerman, M. A. (1995). Empowerment theory, research, and application. *American Journal of Community Psychology*. 23, 569-579.
- Peterson, N. A. and Hughey, J. (2004). Social cohesion and intrapersonal empowerment: gender as moderator. *Health Education Research*. 19(5), 533–542.
- Peterson, N. A. and Reid, R. J. (2003). Paths to psychological empowerment in an urban community: Sense of community and citizen participation in substance abuse prevention activities. *Journal of Community Psychology*. 31(1), 25-38.
- Peterson, N. A., Speer, P. W. and McMillan, D. W. (2008). Validation of a brief sense of community scale: Confirmation of the principal theory of sense of community. *Journal of Community Psychology*. 36(1), 61-73.
- Phillips, E. N., Berg, M. J., Rodriguez, C. and Morgan, D. (2010). A Case Study of Participatory Action Research in a Public New England Middle School: Empowerment, Constraints and Challenges. *American Journal of Community Psychology*. 46, 179–194.
- Plaat, M. V. and Barrett, G. (2006). Building community capacity in governance and decision making. *Community Development Journal*. 4(1), 25-36.
- Pluye, P., Potvin, L., Denis, J. L. and Pelletier, J. (2004). Program sustainability: Focus on organizational routines. *Health Promotion International*. 19(4), 489–500.
- Pomeroy, R., Oracion, E., Pollnac, R. and Caballes, D. (2005). Perceived economic factors influencing the sustainability of integrated coastal management projects in the Philippines. *Ocean & Coastal Management*. 48(3-6), 360-377.
- Pooley, J. A., Cohen, L. and Pike, L. T. (2005). Can sense of community inform social capital? *The Social Science Journal*. 42(1), 71-79.

- Porter, M. E. (2000). Location, Competition, and Economic Development: Local Clusters in a Global Economy. *Economic Development Quarterly*. 14(1), 15-34.
- Power, G., Khatun, S. and Debeljak, K. (2011). *Citizen Access to Information: Capturing the Evidence across Zambia, Ghana and Kenya: Handbook of Global Media Research*. London: Wiley Blackwell.
- Preece, J. (2000). *Online communities: designing usability, supporting sociability*. New York Wiley.
- Provan, K. G., Veazie, M. A., Staten, L. K. and Teufel-Shone, N. I. (2005). The Use of Network Analysis to Strengthen Community Partnerships. *Public Administration Review*. 65(5), 603-613.
- Putnam, R. (2004). *Democracies in Flux: The Evolution of Social Capital in Contemporary Society*. New York, NY: Oxford University Press.
- Ravensbergen, F. and Plaat, M. V. (2009). Barriers to citizen participation: the missing voices of people living with low income. *Community Development Journal*. 45(4), 389-403.
- Reed, B. (2001). *An Exploration of Role*. London: Grubb Institute.
- Reimer, B. (2006). The rural context of community development in Canada. *Journal of Rural and Community Development*. 1(2), 155-175.
- Ren, J. Y. and Langhout, R. D. (2010). A Recess Evaluation with the Players: Taking Steps Toward Participatory Action Research. *American Journal of Community Psychology*. 46(1-2), 124-138.
- Ribot, J. (2002). *Democratic Decentralization of Natural Resources: Institutionalizing Popular Participation*. Washington, DC: World Resources Institute.
- Ribot, J. C., Agrawal, A. and Larson, A. M. (2006). Recentralizing While Decentralizing: How National Governments Reappropriate Forest Resources. *World Development*. 34(11), 1864-1886.
- Rissel, C. (1994). Empowerment: the holy grail of health promotion? *Health Promotion International*. 9, 39-47.

- Roche, B. (2010). *New directions in Community-based Research*. Wellesley Institute.
- Rog, D., Boback, N., Barton-Villagrana, H., Marronne-Bennett, P., Cardwell, J., Hawdon, J., Diaz, J., Jenkins, P., Kridler, J. and Reischl, T. (2004). Sustaining collaboratives: A cross-site analysis of the national funding collaborative on violence prevention. *Evaluation and Program Planning*. 27(3), 249-261.
- Rogers, T., Howard-Pitney, B., Feighery, E. C., Altman, D. G., Endres, J. M. and Roeseler, A. G. (1993). Characteristics and participant perceptions of tobacco control coalitions in California. *Health Education Research*. 8, 345-357.
- Rondinelli, D. (2006). *Decentralization and Development*, in A.S. Haque and H. Zafarullah (eds.) *International Development Governance*. London: Taylor and Francis
- Rondinelli, D. A. (1980). Government Decentralization in Comparative Perspective: Theory and Practice in Developing Countries. *International Review of Administrative Sciences*. 47, 133-145.
- Rovai, A. P. (2002). Sense of community, perceived cognitive learning, and persistence in asynchronous learning networks. *The Internet and Higher Education*. 5(4), 319-332.
- Rydin, Y. and Holman, N. (2004). Re-evaluating the contribution of social capital in achieving sustainable development. *Local Environment*. 9(2), 117-133.
- Saegaert, S. (2006). Building civic capacity in urban neighborhoods: an empirically grounded anatomy. *Journal of Urban Affairs*. 28(3), 275-294.
- Salmon, A. (2007). Walking the talk: how participatory interview methods can democratize research. *Qualitative Health Research*. 17(7), 982-993.
- Samia, K., Debeljak, K. and Power, D. G. (2011). Citizen Access to Information: Emerging trends from the developing world. *Inter Media*. 39(1), 18-23.
- Santos, J. R. A. (1999). Cronbach's Alpha: A tool for assessing the reliability of scales. *Journal of Extension*. 37(2).

- Sara, J. and Katz, T. (1997). "Making Rural Water Sustainable: Report on the Impact of Project Rules". Washington, D.C: United Nations Development Programme (UNDP) and World Bank Water and Sanitation Program.
- Sarason, S. B. (1986). Commentary: The emergence of a conceptual center. *Journal of Community Psychology*. 14, 405-407.
- Savaya, R., Elsworth, G. and Rogers, P. (2009). Projected Sustainability of Innovative Social Programs. *Evaluation Review*. 38(2), 189-205.
- Scerri, A. and James, P. (2009). Communities of citizens and 'indicators' of sustainability. *Community Development Journal*. 45(2), 219-236.
- Scheirer, M. A. (2005). Is sustainability possible? A review and commentary on empirical studies of program sustainability. *American Journal of Evaluation*. 26, 320-347.
- Schulz, A., Israel, B. A. and Zimmerman, M. A. e. a. (1995). Empowerment as a multi-level construct: perceived control at the individual, organizational and community levels. *Health Education Research*. 10, 309–327.
- Sekaran, U. (2003). *Research Methods for Business: A Skill Building Approach (4th Edition)*. New York: John Wiley & Sons Inc.
- Shackleton, S., Campbell, B., Wollenberg, E. and Edmunds, D. (2002). *Devolution and Community-Based Natural Resource Management: Creating Space for Local People to Participate and Benefit?* Natural Resource Perspectives, no. 76. Overseas Development Institute, London.
- Shediac-Rizkallah, M.C. and Bone, L. R. (1998). Planning for the sustainability of community-based health programs: Conceptual frameworks and future directions for research. *Health Education Research*. 13(1), 104.
- Sidorenko, A. (2006). 'Empowerment & participation in policy action on ageing. UN Program on Ageing' *The International Design for All Conference 2006*. Rovaniemi, Finland.
- Simmons, A. (2009). *Community capacity building for program sustainability: two case studies*. Doctor of Health Sciences thesis, Deakin University.

- Smoke, P. (2003). Decentralisation in Africa: Goals, Dimensions, Myths and Challenges. *Public Administration and Development*. 23(1), 7-16.
- Speer, P. W., Jackson, C. B. and Peterson, N. A. (2001). The relationship between social cohesion and empowerment: support and new implications for theory. *Health Education and Behavior*. 28(6), 716-732.
- Stevens, B. and Peikes, D. (2006). When the funding stops: Do grantees of the Local Initiative Funding Partners Program sustain themselves? *Evaluation and Program Planning*. 29(2), 153-161.
- Steyaert, P. and Jiggins, J. (2007). Governance of complex environmental situations through social learning: a synthesis of SLIM's lessons for research, policy and practice. *Environmental Science and Policy*. 10(6), 575-586.
- Swerissen, H. and Crisp, B. R. (2004). The sustainability of health interventions from different levels of social organization. *Health Promotion International*. 19(1), 123-130.
- Tandon, R. (2008). Participation, citizenship and democracy: reflections on 25 years' of PRIA. *Community Development Journal*. 43(3), 284-296.
- Taylor, M. (2000). Communities in the Lead: Power, Organisational Capacity and Social Capital. *Urban Studies*. 37(6), 1019-1035.
- Taylor, S., Rizvi, F., Lingard, B. and Henry, M. (1997). *Educational Policy and The Politics of Change*. London: Routledge.
- Thomas, J. R. and Nelson, J. K. (2001). *Research methods in physical activity*. (4th ed.) Champaign, IL: Human Kinetics.
- Titterton, M. and Smart, H. (2006). Can participatory research be a route to empowerment? A case study of a disadvantaged Scottish community. *Community Development Journal*. 43(1), 52-64.
- Titterton, M. and Smart, H. (2008). Can participatory research be a route to empowerment? A case study of a disadvantaged Scottish community. *Community Development Journal*. 43(1), 52-64.

- Toomey, A. H. (2009). Empowerment and disempowerment in community development practice: eight roles practitioners play. *Community Development Journal*. 10.1093/cdj/bsp060.
- Tremblay, C. and Gutberlet, J. (2010). Empowerment through participation: assessing the voices of leaders from recycling cooperatives in Sao Paulo, Brazil. *Community Development Journal*. 10.1093/cdj/bsq040.
- Tseng, V. and Seidman, E. (2007). A systems framework for understanding social settings. *American Journal of Community Psychology*. 39, 217–228.
- Turner, A. (2007). Bottom-up community development: reality or rhetoric? the example of the Kingsmead Kabin in East London. *Community Development Journal*. 44(2), 230-247.
- Tybout, A. M., Sternthal, B., Malaviya, P., Bakamitsos, G. A. and Park, S.-B. (2005). Information Accessibility as a Moderator of Judgments: The Role of Content versus Retrieval Ease. *Journal of Consumer Research*. 32(1), 76-85.
- UNDP (2010). The Real Wealth of Nation: Pathways to Human Development. United Nations Development Programmes.
- Uslaner, E. M. (2002). Social Capital: Trust, Optimism, and Civic Participation. *Political Psychology*. 18(3), 441-467.
- Verity, D. F. (2007). Community Capacity Building – A review of the literature. School of Social Administration and Social Work.
- Vieno, A., Perkins, D. D., Smith, T. M. and Santinello, M. (2005). Democratic School Climate and Sense of Community in School: A Multilevel Analysis. *American Journal of Community Psychology*. 36((3-4)), 327-341.
- Wakeman, W. (1995). Gender Issues Sourcebook for Water and Sanitation Projects. Washington, DC: UNDP/World Bank Water and Sanitation for Health Program.
- Wallerstein, N. (2006). What is the Evidence on Effectiveness of Empowerment to Improve Health? (Vol. 2011). Copenhagen: WHO Regional Office for Europe (Health Evidence Network report).

- Wallerstein, N. and Bernstein, E. (1994). Introduction to Community Empowerment, Participatory Education and Health. *Health Education Quarterly*. 21(2), 141-148.
- Wallerstein, N. B. and Bernstein, E. (1994). Introduction to community empowerment, participatory education and health. *Health Education Quarterly*. 21, 141-148.
- Wandersman, A., Goodman, R. M. and Butterfoss, F. D. (1997). *Understanding coalitions and how they operate: An "open system" organizational framework*. In M. Minkler (Ed.), *Community Organizing and community building for health*. New Brunswick, NJ: Rutgers University Press.
- Watt, S., Higgins, C. and Kendrick, A. (2000). Community participation in development of services: a move towards community empowerment *Community Development Journal*. 35(2), 120-132.
- Wilkinson, K. P. (1970b). "The community as a social field". *Social Forces*. 48(3), 311-322.
- Wilkinson, K. P. (1986). In search of the community in the changing countryside. *Rural Sociology*. 51(1), 1-17.
- Wilkinson, K. P. (1991). *The Community in Rural America*. Westport, Conn: Greenwood Press.
- Wilkinson, K. P. (1970a). "Phases and roles in community action". *Rural Sociology*. 35(1), 54-68.
- Winkworth, G. (2005). 'Public Officials and collaboration: Centrelink and the Creation of pathways to employment' in Capacity Building for Participation: Social Workers' thoughts and reflections *Community of Scholars, Community Capacity Building*. Charles Sturt University.
- Wolff, T. (2001). A practitioner's guide to successful coalitions. *American Journal of Community Psychology*. 29, 173-191.
- Woolcock, M. and Narayan, D. (2000). Social capital: Implications for Development Theory, Research and Policy. *The World Bank Research Observer*. 15(2), 225-249.

WorldBank (2002). Pakistan Poverty Assessment - Poverty in Pakistan, Vulnerabilities, Social Gaps, and Rural Dynamics

WorldBank (2006). Community-Driven Development in the Context of Conflict-Affected Countries: Challenges and Opportunities. Washington, DC: The World Bank.

Yin, R. K. (2003). Case Study Research (3rd ed.). London, England: Sage Publications.

Zimmerman, M. A. (2000a). *Empowerment theory: psychological, organizational, and community levels of analysis*, in J. Rappaport and E. Seidman, eds, *Handbook of Community Psychology*. New York: Plenum Press.

Zimmerman, M. A. (2000b). *Empowerment theory: psychological, organizational, and community levels of analysis*, in J. Rappaport and E. Seidman, eds, *Handbook of Community Psychology*. New York: Plenum Press.