‘COMMENTARAO IN “THE TELEGRAPH” KOLKATA, October 17 2012

POLITICS AND ITS PROMISES

- Politicians will not change, so India must find checks by S L Rao

The Anna Hazare movement was very effective in raising the nation’s conscience and voice against corruption. The Lok Pal and the related legislation was a tangible step towards tackling corruption. The movement revolved around institutional change to tackle corruption. Media support, and the quick learning by Kejriwal on using media, gave it visibility and public support.

Kejriwal, by his close proximity to Anna Hazare and association with the movement, gained visibility. He had been a social activist and his work on the right to information won him the Magsaysay Award. He was a man in a hurry to improve the social ethos and the quality of governance. His association with Anna Hazare fired up his political ambition. He was keen to extend the one-issue Anna movement into a political movement sweeping the country. He campaigned in the Haryana and Uttar Pradesh by- elections, but with no perceptible impact.

Kejriwal is now forming a political party. It is a good time to consider the best way to change Indian politics.

Both the Congress (earlier) and the BJP in the current and earlier two Lok Sabhas have shown scant respect for Parliament and regard for the cost of each session. They have little time for consideration of the country’s problems and possible solutions. All political parties (except perhaps the Communists) buried the Lok Pal Bill, acting almost in pre-arranged concert. The BJP held up the current Parliament, demanding the Prime Minister’s resignation, without a formal vote of confidence to prove his majority. For the Congress, Dr Manmohan Singh has demonstrated his willingness to paper over the many charges of corruption levied against his Ministers by the media, activists and others (except when pushed to the wall as with Raja and Maran, both from an allied party, not the Congress). He dismisses the CAG calculations on losses due to government’s willing cooperation, as ‘presumptions’. He would rather that the CAG and Supreme Court not comment on government policies.
The Congress President, whose word is law for the UPA, shows no understanding of the fundamentals of the economy. Her decisions have pushed the fiscal deficit to record levels. With a rising current account deficit, foreign exchange reserves made up thanks to government, of volatile funds, rising government and external debt, the country is in imminent danger of being downgraded by the rating agencies. The party Leader has no regard for the link between rising government social expenditures and the rising government deficit, uncontrolled subsidy expenditures, Inflation, rising interest rates, reserves which include growing round tripping of black money, and a volatile Rupee.

The BJP has shown little grace and Parliamentary manners in its functioning. Its refusal to allow Parliament to function till the Prime Minister resigns, or the hullabaloo created by Mr. Modi based on a wrong newspaper report about the Rs 1880 crores spent by government on Sonya Gandhi’s travel and medical expenses are two of the more disgraceful incidents.

BJP’s hostility to the raising of petroleum and oil product prices or FDI in retail demonstrate singular short sight since they will have to take similar decisions on such matters when they come to power. The duty of an Opposition party is constructive, not destructive opposition, not opposition merely because the proposal is from the ruling party.

 Narasimha Rao and Vajpayee were shrewd and experienced politicians whose interest was the welfare of the country. Both were willing to take short cuts and unsavory actions (for example, the bribery of Shibu Soren for his support, or the lack of firm action after the Gujarat riots). A Congress government and its successors have not punished any of the ringleaders (some of them eminent Congress politicians) who led the massacre of 5000 Sikhs in Delhi following Indira Gandhi’s assassination. The BJP also did nothing to punish the ring leaders of the killing of Muslims in Gujarat after the Godhra train burning of returning Hindu kar sevaks. Civil society activists succeeded in pursuing the matter. No such activist emerged for the Sikhs. UPA I also saw the unprecedented display on the floor of Parliament of cash allegedly used for bribing M.P.’s for their favourable votes. The matter was buried, and the Opposition acquiesced by not protesting. Ruling parties have for some time now, and especially in the last decade, shown little regard for propriety or public opinion.

 Many of us have hoped for political leadership that understands the complex issues in our very diverse society, is not corrupt and can bring the country together. That hope has been belied for almost a decade. So Kejriwal’s initiative in forming a political party is welcome to many hopeful Indians.

 I heard Kejriwal’s speech when he launched his party at Jantar Mantar in Delhi. The speech did not befit an educated person and one who had been in the Indian revenue Service. It was more populist than Mamata ever was. He promised to reduce prices of petrol, diesel, cooking gas and electricity. He referred to the Order issued by a lazy and populist Chairman of the Delhi electricity Regulatory Commission, later condemned by its two members. He made gratuitous comments to the two private companies efficiently distributing electricity in Delhi. He said that they did not need any tariff increases, though costs had gone up, and that tariffs must be reduced. Kejriwal promised to do so. He said that he would personally disconnect electricity to the Chief Minister if she did not reduce tariffs.

 For two years or so tariffs were frozen. The cash flows of the companies were squeezed and they were unable even to borrow money from banks to buy electricity for supply to consumers. It was only when this obdurate Chairman retired and a more literate man took charge, that the situation was corrected.

If Kejriwal is going to promise utopian prices for services that are dependent on other inputs whose prices are going up, he shows an incredible level of ignorance. Even established politicians, even Mamata, does not speak in this way.

We do not need a new breed of politicians. They will all go the Kejriwal way of populism or the acquisitive way of kalmadi and others. We need to set up independent institutions and procedures that prevent misuse of national resources while ensuring efficiency and effectiveness. We have political leaders in the Congress and Trinamul who believe that government should keep spending for social welfare but not raise revenues (through taxes or tariffs) to meet those expenses. They must not be allowed to damage the macroeconomic balance in the economy.

We will never get a different breed of political leaders. We must have a structure that will keep them on the straight and narrow path of economic and social rectitude.

