Democratic Revival – an Agenda for Action

Chennai - 24th August, 2013

by
Dr. Jayaprakash Narayan
Lok Satta / Foundation for Democratic Reforms
Flat No. 801 & 806, Srinivasa Towers, Beside ITC Kakatiya Hotel,
Begumpet, Hyderabad – 500016 Tel: 91-40-23419949; fax: 23419948
email: drjploksatta@gmail.com
The purpose of a government is to make it easy for people to do good and difficult to do evil.

William Gladstone
Democracy – Myron Weiner’s Four Conditions

- Competitive elections
- Political freedoms for all
- Peaceful transfer of power and no retribution
- Real power with elected governments
Distortions of state power

- Positive Power restricted
 Negative Power unchecked
- State organs are dysfunctional
- A system of alibis
 Victims of vicious cycle
- Change of players
 No change in the rules of the game
- Political process ought to be the solution
 But has become the problem itself
Indian democracy is a work in progress

Policymakers have responded to emerging challenges:

• 73rd, 74th Amendments – Local Governments (1993)
• Voter registration and electoral process reforms (past 15 years)
• Mandatory disclosure of candidates antecedents (2003)
• Political funding reforms (2003)
• Strengthening anti-defection law (2003)
• Limiting size of cabinet (2003)
• Rajya Sabha elections reforms (2003)

Contd…
Indian democracy is a work in progress

Policymakers have responded to emerging challenges:

- Right to Information (2005)
- Gram Nyayalayas Act (2009)
- 97th Amendment – Right to form Cooperatives (2012)

In the pipeline

- Lokpal Bill
- Service Guarantee Bill
- Judicial Standards & Accountability Bill

Under consideration

- National Judicial Commission
- Indian Judicial Service
However, much remains to be done.

To understand nature of crisis and resolve it, we need to focus on the initial conditions.
The initial conditions...

1. Poor service delivery
 - bribes & red-tape
 - harassment & delays
 - influence peddling

2. Citizenship sense lacking
 - Elected leaders as 'monarchs'
 - Legislators and party cadre should 'somehow' deliver
 - No link with taxes
 - No sense of public money, entitlement to public services

3. Over Centralization
 - No local leaders or local solutions
 - Systemic distortions not corrected
 - Links broken: Taxes↔Services, Vote ↔Public good
 - Authority ↔Accountability
 - Easy populism & wasteful use
 - Citizen & public servants roles reversed
As a consequence...

- Excessive dependence on elected legislators
- Vote as a lever for getting even the smallest thing done
- Party cadres have to devote vast amount of time at local level
- Great sacrifice expected from legislators and political workers
Elected Legislator

- Money for votes
- Freebies, sops & doles
- Divisive politics

Mounting dissatisfaction

- Mounting corruption
- Political recruitments from dynasties, corrupt money bags

Burden on legislator & vast cadre network

- Even with best efforts, only 10% gets done

- Unsustainable sacrifice
- Ethical politics not sustainable

Good people marginalized in politics
Drawbacks of First-Past-The-Post (FPTP) System

- Vote Buying and vast Election Expenditure
- National Parties are being marginalized
- Best and Brightest individuals are unelectable
- Reckless Populism at the cost of Nation Building
- Emerging local fiefdoms causing decline of parties
Vote Buying

• In most major states, Rs 2-5 crore expenditure per candidate in each Assembly Constituency

• Worst offenders are AP, Karnataka, Tamil Nadu, Maharashtra, Punjab, Haryana and UP

• Even J&K sees vast expenditure for vote buying

• Large expenditure does not guarantee victory, but non-expenditure ensures defeat!

• Among major states, in West Bengal, Kerala and Gujarat vote buying is not yet rampant
Most election expenditure is to buy votes

- Increased voter cynicism
- Voter seeks money & liquor
- Increased corruption by the elected
- Increased election expenditure
- Not spending large amounts almost guarantees defeat

Increased voter cynicism

Voter seeks money & liquor

Increased corruption by the elected

Increased election expenditure

Not spending large amounts almost guarantees defeat
Consequences of Marginal Vote

- Decline of National Parties
- Rise of Sectarian Parties
- Reckless Populism
- Fiscal Imbalance at the cost of Nation Building
- Corruption
- Vote Buying
Fringe issues become dominant
Rise of divisive politics

• Two case studies.

• AP – Telangana issue

• Rajasthan – Gujjar issue

• Parties desperation to capture marginal vote
converting fringe issues into mainstream issues
Lessons from TRS’ Performance (Assembly Elections)

2004 Assembly Elections
- TRS in alliance with INC & Left parties
- Telangana region: Total Seats = 107; total votes polled = 1.47 crores

<table>
<thead>
<tr>
<th>Party</th>
<th>Seats contested in Telangana</th>
<th>Seats won in Telangana</th>
<th>Vote share in Telangana</th>
<th>Vote share in AP</th>
</tr>
</thead>
<tbody>
<tr>
<td>INC</td>
<td>58</td>
<td>48</td>
<td>24.7%</td>
<td>38.6%</td>
</tr>
<tr>
<td>TRS</td>
<td>54</td>
<td>26</td>
<td>16.22%</td>
<td>6.7%</td>
</tr>
<tr>
<td>TDP</td>
<td>91</td>
<td>11</td>
<td>30%</td>
<td>37.6%</td>
</tr>
</tbody>
</table>

2009 Assembly Elections
- TRS in alliance with TDP & Left parties;
- Telangana region: Total Seats = 119; total votes polled = 1.78 crores

<table>
<thead>
<tr>
<th>Party</th>
<th>Seats contested in Telangana</th>
<th>Seats won in Telangana</th>
<th>Vote share in Telangana</th>
<th>Vote share in AP</th>
</tr>
</thead>
<tbody>
<tr>
<td>INC</td>
<td>119</td>
<td>50</td>
<td>31.8%</td>
<td>37%</td>
</tr>
<tr>
<td>TRS</td>
<td>45</td>
<td>10</td>
<td>9.7%</td>
<td>4%</td>
</tr>
<tr>
<td>TDP</td>
<td>69</td>
<td>39</td>
<td>19.7%</td>
<td>28%</td>
</tr>
</tbody>
</table>
TRS Vote Share - Fluctuations

<table>
<thead>
<tr>
<th>S. No</th>
<th>District</th>
<th>2004 # (Assembly)</th>
<th>2005 * (Municipal)</th>
<th>2006 * (ZPTC)</th>
<th>2009 @ (Assembly)</th>
<th>No. of Assembly Seats</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>North Telangana</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1</td>
<td>Medak</td>
<td>24.92</td>
<td>24.35</td>
<td>12.70</td>
<td>11.45</td>
<td>10</td>
</tr>
<tr>
<td>2</td>
<td>Nizamabad</td>
<td>17.67</td>
<td>9.91</td>
<td>9.04</td>
<td>13.22</td>
<td>9</td>
</tr>
<tr>
<td>3</td>
<td>Adilabad</td>
<td>17.74</td>
<td>8.44</td>
<td>7.38</td>
<td>17.71</td>
<td>10</td>
</tr>
<tr>
<td>4</td>
<td>Karimnagar</td>
<td>30.30</td>
<td>7.34</td>
<td>11.13</td>
<td>17.66</td>
<td>13</td>
</tr>
<tr>
<td>5</td>
<td>Warangal</td>
<td>24.66</td>
<td>20.35</td>
<td>7.77</td>
<td>19.88</td>
<td>12</td>
</tr>
<tr>
<td>South Telangana</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>6</td>
<td>Mahaboobnagar</td>
<td>10.93</td>
<td>4.52</td>
<td>1.96</td>
<td>4.97</td>
<td>14</td>
</tr>
<tr>
<td>7</td>
<td>Khammam</td>
<td>0.74</td>
<td>1.57</td>
<td>0.91</td>
<td>0.00</td>
<td>10</td>
</tr>
<tr>
<td>8</td>
<td>Rangareddy</td>
<td>21.65</td>
<td>12.92</td>
<td>1.39</td>
<td>6.10</td>
<td>14</td>
</tr>
<tr>
<td>9</td>
<td>Nalgonda</td>
<td>10.84</td>
<td>8.97</td>
<td>4.25</td>
<td>8.23</td>
<td>12</td>
</tr>
<tr>
<td>10</td>
<td>Hyderabad</td>
<td></td>
<td></td>
<td></td>
<td>3.74</td>
<td>15</td>
</tr>
</tbody>
</table>

* in 2005 & 2006 TRS fought on its own. # in 2004 it had alliance with Congress, CPI and CPM. @ in 2009 it had alliance with TDP, CPI and CPM.
TRS’ Performance (Local Elections)

Panchayat Raj MPTC and ZPTC Third Ordinary Elections, 2006

<table>
<thead>
<tr>
<th>Political Parties</th>
<th>MPTC Results</th>
<th>MPTC Percent</th>
<th>ZPTC Results</th>
<th>ZPTC Percent</th>
</tr>
</thead>
<tbody>
<tr>
<td>Congress</td>
<td>8234</td>
<td>51.05</td>
<td>675</td>
<td>61.53</td>
</tr>
<tr>
<td>TRS</td>
<td>381</td>
<td>2.36</td>
<td>25</td>
<td>2.28</td>
</tr>
<tr>
<td>TDP</td>
<td>6165</td>
<td>38.22</td>
<td>347</td>
<td>31.63</td>
</tr>
<tr>
<td>BJP</td>
<td>137</td>
<td>0.85</td>
<td>2</td>
<td>0.18</td>
</tr>
<tr>
<td>Others</td>
<td>1213</td>
<td>7.52</td>
<td>48</td>
<td>4.38</td>
</tr>
<tr>
<td>Totals</td>
<td>16130</td>
<td>100</td>
<td>1097</td>
<td>100</td>
</tr>
</tbody>
</table>

As reported in Dean E. McHenry, Jr.’s “Do Elections Foster Separatism? The Case of Telangana” – a paper prepared for presentation at the South Asia Conference, Loyola Marymount University, Los Angeles, April 27-29, 2007
Lessons from Rajasthan: Gujjars vs. Meenas

- Prior to 2003: Gujjars: ~ 8% population & OBC group; but NDA govt. makes Jats OBCs; so Gujjars revive demand for ST status
- But, actually a settled issue; INC-led State govt. comprehensively rejected it in 1984
- 2003 assembly elections: Gujjars seen as traditional Congress voters; BJP aims at votebank; politics of naked caste populism; promises ST status
- Report by 26 District collectors to CM not in favour of ST status for Gujjars
- 2007 & 2008: violent agitations by Gujjars against no progress; talks with govt. fail; violence spreads to UP, Haryana & Delhi; transforms into violent conflicts between Gujjars and Meenas in villages; shoot-at-sight orders issued
- Rift in ruling party; Meena ministers & legislators threaten to resign; Congress remains ambivalent on issue
- 2008: BJP govt. tries a compromise by making Gujjars Special BC group (5% quota)
- But HC stays it as quantum exceeded 50% and no rational/scientific basis for spl. quota.

 Issue not yet resolved...
Rise of populism and fiscal problems

- Most voters are disenchanted with poverty, corruption and poor delivery of services
- Since 1980s, parties started indulging in selective populism – mid-day meal/Rs.2 kg rice etc
- In time competitive populism become inevitable
- Infrastructure, good governance and job creation are long term, uncertain outcomes
- Free rice, free power, television set, mixie, girnder,gold-chain etc are tangible, instant, desirable goodies
- A part that does not offer freebies risks losing the crucial marginal vote of 5% or so, and will lose the election.
- All mainstream parties are now sucked into short-term populism at the cost of long term public good
Qualities needed to win elections vs Qualities desirable for governing well

<table>
<thead>
<tr>
<th>Qualities needed to win elections</th>
<th>Qualities desirable for governing well</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Vast, unaccounted supply of money for vote buying and sustaining cadres.</td>
<td>• Heightened sense of ethics and personal morality</td>
</tr>
<tr>
<td>• A dedicated political machine loyal to the local leader</td>
<td>• Competence, professionalism and record of service</td>
</tr>
<tr>
<td>• Identification with, and recognition as, the leader of a caste / community / region</td>
<td>• Deep commitment to public good</td>
</tr>
<tr>
<td>• Willingness to polarise the society for electoral gain</td>
<td>• Ability and desire to harmonise conflicting interests</td>
</tr>
<tr>
<td>• Focus on short term freebies and voters’ individual needs</td>
<td>• Focus on social needs – infrastructure, rule of law, human development and job creation</td>
</tr>
</tbody>
</table>
The qualities needed for good governance necessarily make a person unelectable.

The attributes that help in winning elections make it difficult to promote public good.

Often, those who are electable are not desirable; those who are desirable are not electable!
BJP & Congress do not matter
... in more than half of India

Total Seats in Lok Sabha: 543
Halfway Mark: 272

'Big 6' States: 291 Lok Sabha Seats

Uttar Pradesh: 80 Seats
Maharashtra: 48 Seats
West Bengal: 42 Seats
Andhra Pradesh: 42 Seats
Bihar: 40 Seats
Tamil Nadu: 39 Seats

Both Congress and BJP are not major players in 'Big 6' States sending 291 MPs*

Remaining States sending 252 MPs

* AP included as Congress could not win a single seat in any of the by-elections since 2009
Declining vote share across major states (Lok Sabha Elections)

Falling vote share of Congress since 1989 …
... Consequent decline in share of seats for Congress

Declining seat share across major states (Lok Sabha Elections)

Note: Only in UP & Bihar do seats and votes reflect Congress’ own strength; in other states alliances have given Congress better results.
Also, Congress could not win a single seat in AP in any of the by-elections since 2009.
Falling vote share of BJP in the major states since 1989…

Vote share of BJP across major states (Lok Sabha Elections)

- Andhra Pradesh
- Bihar
- Tamil Nadu
- West Bengal
- Uttar Pradesh
- Maharashtra

Vote Share: 0, 5, 10, 15, 20, 25, 30, 35, 40
... Consequent decline in share of seats for BJP

Seat share of BJP across major states (Lok Sabha Elections)

Note: In Bihar and Maharashtra BJP is in alliance with regional parties
Experience from Uttar Pradesh Assembly Elections

<table>
<thead>
<tr>
<th>Year</th>
<th>Vote share %</th>
<th>Seat share %</th>
<th>Actual number of seats</th>
</tr>
</thead>
<tbody>
<tr>
<td>2007</td>
<td>25.43</td>
<td>24.07</td>
<td>97</td>
</tr>
<tr>
<td>2012</td>
<td>29.13</td>
<td>55.58</td>
<td>224</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Year</th>
<th>Vote share %</th>
<th>Seat share %</th>
<th>Actual number of seats</th>
</tr>
</thead>
<tbody>
<tr>
<td>2007</td>
<td>8.61</td>
<td>5.46</td>
<td>22</td>
</tr>
<tr>
<td>2012</td>
<td>11.65</td>
<td>6.95</td>
<td>28</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Party</th>
<th>Gain in Vote share</th>
<th>Gain in Seats</th>
</tr>
</thead>
<tbody>
<tr>
<td>SP</td>
<td>+3.70%</td>
<td>+127 Seats (31.51%)</td>
</tr>
<tr>
<td>INC</td>
<td>+3.04%</td>
<td>+6 Seats (1.49%)</td>
</tr>
</tbody>
</table>
SP vs. Cong in Uttar Pradesh:
Similar gain in vote share ... but huge difference in seats gained

Difference in Vote Share between 2007 and 2012 Assembly Elections

SP: +3.70%
INC: +3.04%

Difference in vote share gained by SP and INC is only 0.66% ...

Difference in Seats gained

... but SP gained 127 seats
- INC gained only 6 seats
In most major states, it costs Rs. 2-6 crores to seriously compete to be an MLA & Rs.10 crores or more to be MP

Most money is for vote-buying and has to involve law-breaking and black money

Big money, muscle power and criminal nexus, caste base and entrenched personal following are often prerequisite for electoral success

Absence of internal democracy in parties, and weak local governments make it even harder for enlightened citizens to participate in politics
• Reckless populism to gain marginal vote hurting the exchequer

• Fiscal deficits are not under control

• Skewed priorities – populist schemes instead of education, healthcare and infrastructure
Parties are in decline

Parties often at the mercy of local strong men…

• with abnormal money power, patronage networks and caste connections

• built impregnable modern fiefdoms without legitimate democratic mandate… operating entirely outside party

• weaken the party when they switch sides
Politics at the cost of nation-building

- Parties, in the quest for marginal vote, are compelled to offer short-term freebies
- This is often resulting in competitive populism and serious fiscal deficits
- Even major parties behave differently while in power and opposition. Instability is the consequences; and national interest is the casualty. ex: Petrol price hike, FDI, nuclear agreement
- Even when parties know the consequences, they are helpless; a slight fall in vote share eliminates them from the race to power
- Much of this problem is because of parties’ fear of losing marginal vote
• National Parties marginalized in most large states
• Political fragmentation
• Money power for marginal vote leading to corruption
• The best and brightest shun elections and politics
• Politics of fiefdoms has taken root .. Parties in decline
• Competitive populism to attract marginal vote
• Divisions exacerbated for local political gains
• Political recruitment flawed, to ‘somehow’ win constituencies
• Tactical voting because of ‘wasted’ votes
• Voter apathy and cynicism
Need for an alternative electoral system

That is …

1. Fair
2. Broadly Acceptable
3. Easy to Accomplish
4. Corrects Most of the Present Distortions
5. Minimal Negative Impact
Proportional Representation (PR) instead of FPTP

- **FPTP**
 - Candidate Based
 - Constituency Based
 - High Threshold for Success

- **PR**
 - Party Based
 - State Based
 - Moderate Threshold for Success
<table>
<thead>
<tr>
<th>FPTP</th>
<th>PR</th>
</tr>
</thead>
<tbody>
<tr>
<td>• High threshold</td>
<td>• Moderate threshold</td>
</tr>
<tr>
<td>• Local deep base</td>
<td>• Wide base</td>
</tr>
<tr>
<td>• Strong organisation</td>
<td>• Moderate organisation</td>
</tr>
<tr>
<td>• Money power</td>
<td>• Credibility & agenda</td>
</tr>
</tbody>
</table>
Merits of PR

• Vote buying diminishes as marginal vote is not critical

• Competent and honest politicians with good image become electoral assets

• Rational, long-term policies can be pursued as marginal vote is unimportant

• National parties will be viable in all states

• Vote reflects voters’ views

• Greater voter participation

• Voice and representation to all segments and views
Concerns about PR

- At first glance, FPTP favours several groups to come together
- In reality, the local caste group or other identity dominates in many constituencies
- FPTP is constituency-based election; favours sectarian politics
 - Eg: MIM in parts of Hyderabad
 - PMK – with Vanniar vote in North Tamil Nadu
 - Local Caste domination – Lingayat, Vokkaliga, Maratha, Reddi, Kamma, etc..

But, PR allows parties to reconcile conflicting interests for maximum acceptance – State-wide appeal matters; not local domination
Concerns about PR (contd…)

Therefore,

FPTP
- Constituency based
- High barrier for winning
- Difficulty in entry

As a consequence, status-quoist leaders seeking ego-gratification tend to dominate. Political fiefdoms and corruption predominate.

PR
- State based
- Moderate / reasonable threshold for winning
- Wide support base needed

As a consequence, relatively easy, wide acceptance of national parties…
• Germany, Spain and Hungary have provisions for Constructive No Confidence.

• Art 67 of German Basic Law. “The Bundestag can express its lack of confidence in the Federal Chancellor only by electing a successor with the (support of the) majority of its members”.

• A similar provision can be incorporated to promote stability in India at both national and state levels.
Stability – filling Vacancies without by-elections

• Art 48 of the German Federal Electoral Law States that if a vacancy arises in Bundestag:

 “the vacant seat shall be filled by an appointment from the Land (State) list of that party for which the departed member stood for election.”

• Such a provision can be incorporated in law along with PR, so that frequent by-elections can be avoided

• Constructive no confidence and filling vacancies without frequent by-elections will enhance stability of governments
Art. 81(2)(b) of The Constitution Of India

For elections to Lok Sabha:
each State shall be divided into territorial constituencies in such manner that the ratio between the population of each constituency and the number of seats allotted to it is, so far as practicable, the same throughout the State…

Similar provision exists for elections to Legislative Assemblies under Art. 170(2)

Only Representation of the People’s Act needs to be amended
Local Governments

VOTE
- Public Good
- Reduced role of vote buying
- Participation of enlightened citizens

TAXES
- Services
- Better Public policy
- Focus on infrastructure and nation building
- Better fiscal management

AUTHORITY
- Accountability
- Better service delivery
- Greater legitimacy and democracy
Local Government – Cupertino vs Sunnyvale

• Sunnyvale & Cupertino are two cities in Bay Area of California on either side of Homestead Road

• Through all conditions are similar, property values of Cupertino are 40 – 50% higher

• Reason: School District in Cupertino has good reputation for outcomes. Only local residents (taxpayers) can send kids to local public schools. Hence, greater demand for houses in Cupertino

• Taxes ↔ Services ↔ Property value

↓

Vote
Local Government - J&K experience

• It was a vote for self-governance, *not* self-determination

• **79% of voters** came out to exercise their franchise in the party-less election for local self-government institutions and elected some **33,000 representatives in 4,200 panchayats**.

• This election result gave India a priceless opportunity in a militant-plagued state

• If funds are devolved with powers at **Rs.1000/capita to every panchayat and municipal ward**, people would be involved in things that matter in their lives.

• Terrorism and secessionism would recede with people’s participation and satisfaction in outcomes.