

A short course on Political Economy of India

Lecture 4 **REALIGNING INCENTIVES -THE WAY FORWARD**

- Dr. Jayaprakash Narayan

For The Takshashila Institution Post-Graduate Programme in Public Policy (PGP) 2018 Date – 30th June 2018

Role of the Union government

- The Union plays a critical role in
 - national security
 - fiscal policy
 - transparent allocation of natural resources
 - ensuring essential infrastructure for economic growth and prosperity
- Once these key instruments are in place, most things that matter to a citizen's wellbeing and prosperity are shaped by governance at the state level

But, Westminster model is proving distortionary

Three factors have led to a complex and dysfunctional crisis:

- MsLA support critical for CM's survival
- Poor service delivery making MLA *de facto* executive, and imposing enormous burden on parties
- Local governments weak and opposed by MsLA and bureaucracy

Westminster model in states

- Vast energy expended in survival of government
- MLA involved in service delivery and acting as executive
- Perpetual political interference in transfers, postings, etc.
- A system of patronage and corruption
- Vote buying and high cost of elections
- Resistance to local governments
- Competitive populism, in the face of failure to deliver
- Talented citizens shunning politics

Governance Crisis – Vicious Cycle

Inexhaustible demand for illegitimate funds

Most expenditure incurred for vote buying

Rise of political fiefdoms

Vote delinked from public good

Taxes delinked from services

Political survival and honesty incompatible

Social divisions exacerbated

Taxes Delinked From Services

Context shapes Outcomes

- Outcomes are shaped by the institutions, culture and practices
- The local factors shaping different outcomes:
 - Recruitment of competent, public-spirited individuals
 - Space for alternative agendas in public discourse
 - Clean elections
 - Institutional capacity to translate mandate into outcomes

The process should attract the best talent into public life Public spirited, capable citizens should be electable through ethical means and rational methods

THE 4 PURPOSES OF POLITICS

There should be real choice to voters in terms of ideas and agenda A government once in office should be able to deliver on the agenda

System Improvements

Key Governance Reforms

Direct election of Chief Executive at the State level with clear separation of powers

Comprehensive Electoral Reforms

- Direct Elections
- Proportional <u>Representation</u>

Empowerment of Local Governments

Instruments of

Accountability

Rule of Law

Key Governance Reforms

1. Instruments of accountability				
	Reforms		Consequences	
Se	rvice Delivery Law	• Tax mo	ney deployed for se	ervices
On	nbudsmen	• Asymm	etry of power coun	itered
Ac	countability Measure		on abuse of authority d burden on parties	
Civ	il Service Reforms	• Enhanc	ed capacity to deliv	ver

Instruments of accountability 1

2. Direct elections to the executive in state to ensure:

The Way Ahead, in our context

- Clear separation of powers
- Fixed tenure and stability
- Cabinet chosen by the executive (outside the legislature)
- No nominated Governor
- No Article 356

Advantages

The Way Ahead, in our context

3. Proportional Representation

- State as unit for PR threshold
- Multi-member constituencies having 6 to10 seats
- Each voter will have a single vote for a party of his/her choice.
- Each party will offer a list of candidates in order of preference
- Members are elected from party lists in each multi-member constituency
- Each elected member is allotted to an Assembly / Lok Sabha segment by preferential choice based on party vote share in the Multi-Member Constituency

The Way Ahead, in our context

Merits of Proportional Representation

- 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

Why State matters?

4. Importance of Rule of Law

Effective rule of law will accelerate change by :

Enforcing accountability

Preventing / checking abuse of authority

Enforcing rights of the weak and poor

Reducing incentives for criminals & corrupt to enter politics / capture the state

Punishing corruption swiftly

Reforms in Rule of Law

- Separation of crime investigation
- Independent investigation commission under judicial supervision
- Independent District Attorneys drawn from trial court judges (Session Judges) on deputation for a fixed term
- Strong forensic infrastructure
- Increase number of judges / courts
- Indian Judicial Service
- Procedural reform for justice delivery

The Way Ahead, in our context

5. Local government empowerment

Present Scenario

The Way Ahead, in our context

Over-structured, underpowered local government

- Needed Complete devolution: treat 11th and 12th Schedule, on par with 7th Schedule
- The Legislative Council as the 'Council of Local Governments' similar to Rajya Sabha
- Devolution of funds and functionaries

The Way Ahead, in our context

Local government empowerment

• Public Good

- Reduced role of vote buying
 - Participation of enlightened citizens
- Services

Vote

Taxes

Authority

- Better Public policy
- Focus on infrastructure and nation building
- Better fiscal management
- Accountability
- Better Service delivery
- Greater legitimacy and democracy

- 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 (tax payers) can send kids to local public schools. Hence, greater demand for houses in Cupertino

"Set your course by the stars, not by the lights of every passing ship."

- Omar N. Bradley