

LOK SATTA
People Power

Citizen's Role in Improving Service Delivery

8th March 2004, Kathmandu

401 Nirmal Towers, Dwarakapuri Colony, Punjagutta, Hyderabad – 500 082

Tel: 91 40 2335 0778 / 23350 790; Fax: 91 40 23350783; email: loksatta@satyam.net.in; url: www.loksatta.org

Why are Public Services not Delivered Properly

- Oppressive power of employees
- High degree of centralization
- Lack of accountability
- Lack of Transparency

Why is the Citizen Helpless?

All powerful bureaucracy:

- 330mn total workers – only 28mn in organized sector – 20mn in government

Helpless people:

- Illiteracy
- Centralization
- Colonial legacy
- Socialist mindset
 - Employee as benefactor
 - Citizen as recipient

A Glance at Public Expenditure

- The Government spends Rs. 1800 crores everyday
- Government employs 70% of the 28 million organized employees
- Fiscal deficit (Union and States) - 10% of GDP
- 50 % Union tax revenues - interest payment
- Only 5 % of GDP spent on Health, Education and Social Security

If Public Resources are Properly Deployed

Sanitation

- 140 million toilets needed
- Cost: Rs 35000 crores
- Equals just 20 days expenditure

School Education

- 1.6 million class rooms needed
- Capital cost : Rs 16,000 crores – 9 days govt. expenditure
- Recurring expenditure : Rs.8000 crores – 5 days govt. expenditure

Irreducible Role of State

- Public Order
- Justice
- Rule of Law
- School Education
- Primary Healthcare
- Basic Infrastructure
- Natural Resource Development
- Social security

Role of Government in Improving Service Delivery

- Easier Access
- Ease of transaction – simpler process
- Clear accountability
- Penalty for non-delivery of services
- Empower Stakeholders
- Pro-active information dissemination
- Decentralization and local government empowerment

Measures to Improve Service Delivery

- Convergence of Services and Public-private partnership – ex: e-seva
- Focus on citizen friendly, simple models – eg: Post office for voter registration and Passports
- Transparency Laws – Right to Information
- Citizen's Charters with penalties for non-performance
- Change Decision making & Implementation environment
- Innovative tools to curb corruption and improve quality eg: False Claims Act

Role of Technology in Service Delivery

- Promote Decentralization vs Centralization
- Enhance Liberty and curtail tyranny
- Add value to citizen – not invade privacy
- Tool for sensible policy – No substitute for effective action

Limitations of Technology in Improving Service Delivery

- Land registration in AP – good effort, but failed to curb corruption
- Education, Healthcare and Infrastructure – Limited role for technology – governance issues
- Land records – no survey
- Corruption shifting to more dangerous areas
 - Telgi stamp scam
 - Satyendra Dubey's murder
 - CGHS scam
 - Arrest warrants against President and Chief Justice

Role of Citizens in Improving Service Delivery

- Collective, informed assertion
- Advocacy and pressure for specific accountability instruments such as right to information and citizen's charters
- Struggle for genuine governance reforms

“The punishment suffered by the wise who refuse to take part in the government, is to suffer under the government of bad men.”

Plato