Swatantra Bharat Paksha
Draft Electoral Manifesto For
Loksabha and Vidhansabha Polls 2014
Page (8)

	
[image:]
National President
	

	National Headquarters:
Angarmala
Ambethan 410501
Tal. Khed, .,Dist Pune,
Maharshtra
e-mail: <sharadjoshi.mah@gmail.com>

			

Swatantra Bharat Paksha
Draft Electoral Manifesto For
Loksabha and Vidhansabha Polls 2014

INTRODUCTION

By 2004 there was a major shift in the stance of the BJP that it was capable, in spite of the claim of the Congress government, of running the government for the full tenure. Further, regarding factors which impeded parties from joining the coalition like, for example, the Ayodhya Temple issue, Common Civil Code issue, Article 370, Hon. Atal Biharey Vajpayee ji clearly took the position that economic issues were far more important and succeeded in putting the irritant issues on the back burner. Consequence was that the NDA government under the leadership of Vajpayee succeeded where even the Manmohan Singh government has failed in piloting Economic Reforms so that in the last trimester of its tenure the NDA government actually succeeded in achieving a double digit rate of growth in the GDP for the economy. Somebody in NDA make a horrendous error and described Vajpayee’s achievement as ‘India Shining’ countered for the 2004 elections by the Congress Party’s slogan of ‘Aam Adami’. As we will see later the ‘Aam Adami’ or ‘Inclusive Economics’ cost the nation dear by bringing in inflation. However, this was realised only later. The ‘Aam Adami’ slogan paid rich dividend to Congress and the alliance it was to form, the UPA which won 2009 elections. Somehow, despite Vajpayee’s record that the BJP was an able outfit the taint that BJP is communal stuck and despite efforts of the NDA at washing that away.

The programmes of ‘Inclusive Growth’ like the National Rural Employment Guarantee Scheme, the health programmes, Right to Education Bill - all this meant pumping in a lot of money into the economy. There was no compensatory incentive to the productive entrepreneur class like the farmers. That was the principal cause of the hyper inflation that ensued that UPA has not been able to resolve as yet. After the victory of 2004 all UPA leaders started proclaiming from the roof tops slogan of ‘Inclusive Growth’ that encompassed the Adivasis, SC & STs and the Muslim minorities. This kind of well concealed policy of appeasement had proved expensive - in 1947 it brought vivisection on the country, in 1962 it brought Chinese aggression on the North-East frontier and through out the UPA period wide-spread terrorism. As it has come out, the ‘Aam Adami’ policy of UPA have encouraged eleemosynary attitudes in the society. The situation would worsen by and appeasement of minorities. The recipe for this was already contained in the form of election we had accepted since 1951. The independent India went for the British pattern of geographical constituencies and election of ‘First-Past-the-Post’ candidates. The consequence was that the party in power could ignore the voice of the largest single majority - the Hindus or the Farmers only if it brought together two or three minority sections pandering to their demands.

The UPA was only required to lie on the bed prepared for itself - Aam Adami economics and the policies of fraternalism for minority communities. Thus the UPA had no alternative but to accept the consequences of its policies of ‘inclusive growth’ and appeasement of minority communities.

In the present situation the Swatantra Bharat Paksha (SBP) has laid down a 3 point Common Minimum Programme which any prospective ally must accept if it wished the SBP to join it.

The three points are:
1. Untrammeled freedom to farmers of access to market and technology;
2. Full liquidation of all agricultural loans and electricity bills; and
3. Accepting the farmer’s fundamental right to acquire, to hold and to dispose off the landed property which was contained in the original Ambedkar Constitution that was gradually eroded by Jawaharlal Nehru and Indira Gandhi.

The UPA-2 that was installed since 2009 very markedly came under the influence of the Non-Governmental Organizations (NGOs) euphemistically styling themselves as Civil Society Organizations. Many of the governmental policies of UPA-2 have been patently against advancement of technology as also simple rational approach. This can be seen from, for example, the government’s decision stalling GM technology in food products like Bt brinjals and its persistence in continuing with the anti-poaching approach to save the tiger population. The NGOs, when all the verbiage is removed, are essentially mercenary organizations that adopt their agenda according to the wishes of the respective funding agencies. The new position of importance the NGOs occupied under UPA-2 combined with the ‘Aam Adami’ economics and policies of fraternalism that have failed time and time again has worsened the situation of lawlessness, corruption and fall of the Republic the SBP has foreseen in 1999. India stands today exactly where it stood before the British Raj. The country is taken over by several contending land, drug and communal Mafia which have a large influence on political elections.

The three point agenda of the SBP may look rather innocuous but has the real potential to transform the social relationship and cleanse the polity and the society.
SBP as the only liberal party in the country is convinced that the various maladies of the country can be cured not by going back to some obscurantist form of government like socialist of welfareist but through further affirmation of the sanctity of the individual and the family.

The 2004 Lok Sabha Elections were held in an environment substantially different from that of the preceding 1999 elections. In 1999, the Collapse of successive BJP-led governments had forced on the electorate two polls in rapid succession in 1998-99. A major concern in the preceding elections in 1999 was whether the nation could have a working and stable government that could steer the economy through the challenges of the era of Reforms and Globalization by preparing to seize the opportunities presented by the new epoch.

In 2004,The NDA government – a very tenuous alliance of diverse regional parties - had worked since its installation. It faced several crises during this period and appeared to be on the brink of collapse on a number of occasions. Despite all the strains and stresses the alliance, it had held together. At least on the floor of the House, the leaders of the NDA had clearly demonstrated that contrary to the claims of the Congress stalwarts, a non-Congress government at the Center could survive and be even functional most of the time.

Some of the political parties that were members of the NDA had taken anti-reforms and anti-globalization positions before the 1999polls. In 2004, all the leaders of stature fell in line and accepted the inevitability of economic reforms and globalization; if not in action, at least in pronouncements. The ‘Swadeshi’ and other obscurantist elements that had been opposing the WTO, biotechnology and disinvestments but have not been able to force any major rollback in the government’s initiative towards reforms.

The general elections 2004 were held under the shadow of the terrorist attack on the World Trade Centre on the 11th September 2001. The capacity shown by the terrorist forces to use hijacked planes to target vital installations in suicide attacks had changed drastically the concepts of war strategies prevalent till then. India had been the target of several terrorist attacks before September 2001. That had, however, caused little concern in the United States. The 11/9 changed all that. The fact that the terrorist forces could operate with ease in most countries was due to the support they were receiving from certain forces of economic obscurantism and protectionism, particularly the Non-Governmental Organisations (NGOs) which opposed, large dams, globalization under the WTO, the advent of biotechnology and disinvestments in the public sector. These forces had little base amongst the masses. They had, however, a well-organised informatics network. They had shown their capacity for vandalization in various demonstrations against the WTO and against the G8 meetings at Seattle (1998), Genoa, Washington and Johannesburg and played a role comparable to that of the fellow travelers in the days of the Cold War in tandem with Al Quaida with which they shared their rabid antipathy to USA.

Even in India these organisations operated camouflaged as human rights or environmental outfits and had been giving support and comfort to different terrorists outfits - naxalites, Al Quaida and ULFA.

Even though the United Progressive Alliance (UPA) was forged only after the declaration of the results in May 2004, the preliminary work had already been done by the forces of left, Al Quaida, and reservationists. These forces along with those who keenly desired the return of the Nehru-Gandhi dynasty had convinced themselves that “Hinduism” was their common enemy. That they should come together when no party had scored an absolute majority in the Parliament was understandable.

The Swatantra Bharat Paksha became a member of the National Democratic Alliance (NDA) under the leadership of Shri. Atal Behari Vajpayee even before the elections were held and took enthusiastic part in the electoral campaign. Its electoral plank was, briefly, as follows:

The Congress party had been held as the farmers’ Enemy number1, right since the beginning of the farmers’ movement. Successive prime ministers, since independence, had deliberately employed strategies and policies calculated to depress agricultural prices resulting in rural poverty, indebtedness and unemployment. The fact that the Aggregate Measurement of Support (AMS) was confirmed by the Congress government itself to be negative was substantial proof of the built-in animus against farmers in the Congress party.

As against this, there were some indications that the AMS has started turning positive during a part of the NDA regime. Further, under the leadership of Atal Behari Vajpayee, the NDA had shown its ability to push back the traditional communal agenda of the BJP and kick-start the agenda for economic reforms. The obscurantist forces within the NDA were not completely disarmed; the presence of the SBP would be useful to keep the chariot of the NDA on track.

The formation of the United Progressive Alliance and the predominant role played by the left forces proved that the decision of the leadership of the SBP to join the NDA was correct.

The UPA government has, since 2004, followed policies that are detrimental to policies calculated deliberately to isolate the king of Nepal and help the Maoist forces there with the result that Nepal may soon cease to be a friendly nation. It has not effectively dealt with the atrocious claims of the Chinese on the territory of Arunachal and Nagaland. The leftist parties within the United Progressive Alliance are against the interests of the farmers. Since May 2004, a major part of the country has witnessed suicides by farmers unable to repay their loans and face the humiliation inflicted on them by the recovery officials. Programmes like the National Rural Employment Guarantee Scheme were launched clearly to promote corruption and funding of the party satraps at local levels and, inevitably, affected adversely the availability of labour for farm work. The farmers ceased to be treated as the priority groups requiring attention in the development programmes. The place was taken by the Scheduled Castes, the Scheduled Tribes and the Muslims.

The report of the National Farm Commission under the chairmanship of Dr. M. S. Swaminathan was allowed to languish while the recommendations of the Sachhar Commission for the Muslim community has been accorded top priority for implementation.

The UPA government has been following policies that would give solace and comfort to the forces of terrorism and of naxalism and has worsened to the extent where it would appear that balkanization of India has become a real threat. The UPA government allies openly support the Chinese claim. The naxalites have a substantial presence in over 140 districts of the country marking a continuous corridor from Nepal to Andhra Pradesh.

The UPA is openly encouraging the fundamentalist forces amongst the Muslim community in every way possible to make them conscious of their separate identity and aspirations - a policy of the genre, which resulted in the past in the partition of the country.

If the UPA government continues to wield power for yet another term of five years, there would be very little of the India as we know it today to the north of the Narmada river.

In fact, the poor performance of the UPA government and the electoral defeats the Congress has been suffering in one state after another provides excellent opportunity for the parties in the NDA to assert themselves, strengthen their alliance, spell out a clear-cut philosophy and economic policy so that they get a mandate in the coming elections to continue the good work they had to leave half complete in 2004. Unfortunately, at this very juncture the party is ravaged by internal dissensions and disputes as also scandals involving a number of its elected representatives. North India is exposed to the threat of Chinese aggression and of Pakistani incursions. This the inevitable consequence of the UPA policies. India can not afford to entrust power to UPA for one more term.

Osama bin Laden and Saddam represent religious fundamentalist terrorism. The fact that they operate with ease in most countries is due to a build up of economic fundamentalism, which is acting as ‘fellow travelers’ of the cold war days. Various sundry groups of Pastoralists, Environmentalists, Obscurantists and Luddites that have emerged from backgrounds varying from radical communism to Brahminical Gandhism, are organizing themselves, thanks to their easy access to NGO funds and internet communications. These groups have little mass support, lesser knowledge of the issues and scanty sense of history. They have, nevertheless, managed to mobilize at Seattle (1998), Genoa (August 2001) Washington (February 2002) and Johannesburg (September 2002). Crowds, often boisterous, that have been recognized as a sizeable obstacle to forces of freedom and openness. The economic scenario for years to come will be dominated by various considerations, not all of them in the same direction.

[bookmark: _GoBack]It is under the circumstances that the Swatantra Bharat Paksha is called upon to define its own role in the near as also the distant future.

1) There is a general admission that statism is noxious and aberrant. The basic presumptions and dogma of socialist as also welfarist mindset lie in ruins. However, individuals and a group concede the inevitability of reforms only in as much as it does not adversely affect them. The sections that benefited under the socialist regime – the political commission agents, smugglers, organized labour - are preparing to make their presence felt in ‘no-holds-barred’ action programmes to defend their interests and regain the dominance they enjoyed during the socialist era.

2) That the socialist planning involved brutal injustice for all genuine entrepreneurs has become so evident that even those who were party to it are now forced to admit the chronicles of their misdeeds. An explicit confession would tantamount to political suicide. These sections are conscious of the fact that they have little space in emerging economy and socio-political set up. Rather than be nonentities so soon after having enjoyed the glory in statist regime, they would prefer sabotaging the polity and the economy of the Country through open promotion of communal and caste hatred, unbound corruption and protectionist economic policies.

3) The generation of industrial captains who prospered because of privileged protection obtained through political contacts is fast disappearing with time.

4) The industrial captains who perfected the art of manipulating the license-permit structure are also a phenomenon of the past after July 2002. The Mafia trade union leaders who learnt the art of wetting their beaks in the unearned profits of the socialist economy have literally destroyed themselves.

5) Fortunately, a new generation of captains is emerging. This group has no hangovers about the past, have a liberal educational background and swear by professionalism in management. These young professionals raise a voice in favour of economic reforms but are unlikely to carry any weight against the old generation captains of industry and labour Mafia. They need massive ground-level support. Indian farmer who has suffered for decades under socialist policies and is preparing to lift Indian agriculture to global standards in the context of opening up of the trade and a range of new technologies including genetic engineering, information and remote sensing can provide such support.

SBP’s predecessor Swatantra Party came to be viciously branded as the party of the capitalists and maharajas. The SBP with its massive rural peasant support is much better placed to lead the movement towards freedom, Economic Reforms, Liberalization as also Globalization.

The SBP was founded twenty years back in 1993; but the principles it stands for - democratic liberalism - are deeply rooted in the Indian tradition over millennia. In recent times, it is the ideological successor to the economic philosophy of the Swatantra Party of Chakravarti Rajgopalachari. It is inspired by the glorious struggle of the farmers led by the Shetkari Sanghatana reclaiming the freedom of enterprise. This liberal party was founded under a critical situation. The world historic defeat of socialism and of the concept of central planning brought the realization that the Nehruvian economic policies could not continue. All political parties feign nominal allegiance to liberalization and globalization, albeit with reservations, under the force of compelling circumstances. In practice, they, along with bureaucrats, license permit manipulators, political commission agents, communalists and criminals have a vested interest in promoting a paternalist State and in pandering to the populist demands for free lunch programs. They lack, consequently, the conviction, the courage and the strength required for the minimal pace of economic reforms necessary for averting an imminent economic disaster.

The People’s Representation Act, 1951 (as amended in1989) requires that political parties seeking registration have to ensure that their memorandum of rules and regulations contain a specific provision that they would bear true faith and allegiance to the principles of socialism [Section 29(A)]. The SBP, obviously, cannot comply with this provision since it goes against its basic creed of liberalism. Liberalism is manifestation of an unshakeable faith in the individual and is, consequently, opposed to all herdist systems, including socialism. Nor are we prepared to take false oaths like so many other parties have done. All parties swear by socialism and the most rabid communal parties have sworn by secularism. The SBP refused earlier to stoop to such falsehood or to bow before the kind of undemocratic laws that were not known even to Stalinist era. The SBP was, therefore, an unregistered party and was forced to go to polls without a common symbol of our own. The SBP is now a registered party (No 56/19/99/J.S. III/9641 to 9672). Our supporters decided to accept to be sworn by socialism as the constitution of India does not spell out the meaning of socialism and it leaves a wide scope for the interpretation. The interpretation acceptable to SBP is limited to the objective of creating a stateless society and the end of exploitation.

The SBP contested the Lok Sabha Elections for the first time in 1995 with a view to keeping before the electorate a clear non-statist and non-communal economistic alternative. It had issued, during the campaign, a clear warning that the fundamentals of the national economy had gone weak and that a fall of the Rupee was a foregone conclusion unless remedial measures on the lines detailed in its manifesto were taken. Those who scoffed at the SBP reading are now revising their positions after the recent decline in the exchange rate. It is indeed a testimony to the depravity of the anti-reforms coterie that they are making happenings in South-East Asia an excuse and argument for a reversal rather than an acceleration of reforms. The three years under the eleventh and the twelfth parliaments were not only wasted but saw recourse to policies that were strictly counter-indicated:

· massive hike in expenditure on administration,
· dithering on exit policy,
· massive import of food grains and
· inability to contain inflation caused by the populist “Aam Adami” economic policies.

The clock is ticking away and no one appears even remotely aware of the impending disaster.

The SBP believes, it has a superior list of candidates; but it does not seek votes on the claim that it has cleaner and more efficient candidates. Nor does it solicit public support on the pretence that it is better equipped to wield the unwieldy monster of the State for the benefit of the Nation. It seeks power so that it may liberate the potential of each fellow citizen from the shackles imposed under the name of socialism or “Aam Adami” welfareism. It is determined to promote, through selective economic disempowerment of the State, a new poly-centered federation that could enter the 21st century in full dignity.

On the eve of the Parliamentary elections scheduled for the year 2014, an event took place that changed the Indian polity for ever. On the 8th of December 2013 the results of the Assembly elections to Delhi Capital region were announced. The Aam Adami Party which was a splinter group from Anna Hajare’s massive anti-corruption campaign, led by Shri. Aravind Kejariwal won sizeable number of seats and formed the government with the support of the Congress Party. The Aam Adami Party has made an impressive beginning by fulfilling some of its promises in the election manifesto. The entire country is watching with expectations the further plans of the Aam Adami Party in the 2014 elections.

NEED FOR REAL CHANGE

6) Populist election planks are a favourite gimmick of all political parties; the promises may be economic or parochial e.g. cheap rice, ‘zunkabhakar’, free lunches for children, cushy jobs for the privileged creamy layer of this or that disadvantaged group or construction or destruction of this or that place of worship et al.

Election promises are seen as post-dated cheques that supplement bribes in cash, liquor, utensils, sarees etc. The promises are not even seriously meant. They are made with the calculation that the people can be fooled into voting for the party concerned at least once and if they get one whack at the power, the rest does not matter.

7) The SBP is convinced that all parties that have wielded power are corrupt to a greater or lesser degree. Any replacement of one by another is unlikely to bring about any substantial improvement. Power corrupts and absolute power corrupts absolutely. Even those who had the privilege of being associated with Mahatma Gandhi soon became corrupt; it is futile to hope that any one in the present generation would be able to bring about any perceptible cleansing of the political apparatus without dismantling the State apparatus for intervention in the economy. This has not happened anywhere in the world; it is unlikely to happen in India. There is little to distinguish between their economic, social and foreign policies. None of them is truly secular. The choice offered to the Indian electorate is between the Tweedledum and the Tweedledee.

8) The SBP election manifesto, therefore, is not gargantuan inventory of possible and impossible promises; it is a cogent prescription for containing and reversing the ravages made by the Nehruvian socialistic era since the dawn of independence and resuscitation of the leftist ideology and the anti-national secularism since 2004 of the UPA regime.

THE MORASS

9) The socialistic misadventure that came after independence has resulted in the country suffering under a monolithic quasi-dynastic State.

10) The State has meddled into all kinds of activities and institutions not only economic ones dealing with production, distribution and consumption but also those relating to knowledge, compassion, justice, culture, information etc. where it could claim no competence whatsoever.

11) The power is so completely concentrated that no person howsoever learned, gifted, brave, able or compassionate can stand with any dignity in the presence of any politician, particularly the one is in power or from the dynasty.

12) The socialist regime till 1990 meant that nothing was permitted normally to any body, but that anything could be done by anyone with the necessary political pull:

1. Taxation became an instrument of blackmailing citizens. For a man in the street, any venturing into industry, commerce or agriculture was practically ruled out.
2. The only worthwhile occupation came to be governmental jobs that did not demand any real qualification and which assured a lifelong career of good remuneration, little responsibility and no risks whatsoever.
3. Creating governmental jobs and offering them to cronies became a major form of political bounties.

The resultant License-Permit-Inspector Raj straitjacketed the economy with the inevitable consequences:

a. Poverty, unemployment, inflation, indebtedness, debasement of currency, parallel economy, ramshackle infrastructure, energy crunch; slums;
b. Low literacy and life expectancy, high morbidity and mortality, overpopulation, degradation of environment; and
c. Corruption, Mafia rule, smuggling rackets, politicization of crime and criminalization of politics, choked judiciary, breakdown of law and order, erosion of democracy, culture of ostentation.

Characteristically for the socialist state, the government followed skewed economic policies calculated to turn the terms of trade against agriculture by recourse to bans on exports, dumping from abroad, restrictions on the movement, storage and processing of agricultural commodities to such an extent that the agriculture became a losing vocation. The farmers got heavily indebted and the whole Indian countryside, in stark contrast to the cities, became impoverished, in every respect.

The positive gains since independence i.e. food self-sufficiency, improved life expectancy, communications are all due to universal technological strides and have taken place in spite of government rather than because of it.

THE PRESCRIPTION

13) The SBP is the only party that offers an integral and holistic alternative paradigm to the nation.

14) Socialism starts on the grand premises that all men are equal and then proceeds to treat them as so many anonymous faceless zombies under the control of an all powerful dictatorship. The SBP philosophy starts with the premises that all men and women are equal because each one of them is unique; and that, each one of them striving according to his/her lights, acting and interacting amongst themselves, arrives at the best possible results for the community as a whole. If some sort of a government is necessary, one, it should be minimal and decentralized.

And, two, all powers, except those explicitly entrusted by the people to the State, should remain with the individual and the family.

15) The long-term objective is to create a society with a political government powerful in its legitimate domain and minimal elsewhere, a government that governs but does not dabble in institutions of business, arts, education, media, justice, religion and piety. We have learnt it to our enduring regret that the State can solve no problem and that, in fact, the State is the problem.

16) The task of rescuing the nation would have been relatively easier if the morass were only economic. It is rendered doubly difficult because the socialist regime has not only failed on the economic front but has also created serious social and political deterioration. The post-independence license-permit-inspector Raj has undone the Law and Order as established by its predecessor British Raj. The restrictive regime resulted in black market, corruption, parallel economies, massive smuggling of commodities and funds and emergence of Mafia.

17) Criminals dominate politics and politicians have links with criminals with the result that the Law and Order situation has collapsed. The number of cases piled up in the courts is so large that it is impossible to expect final decision in less than ten to twenty years. This is hardly a situation where any market-oriented economy based on the sanctity of contract can thrive. That is why former socialist countries trying to change over to market oriented economies enjoy a certain advantage in as much as their brand of socialism, even though it brought economic disasters, at least ensured an inhuman but effective discipline.

18) The mixed economies, like India, picked up the less savoury traits of both the socialist and the capitalist systems: economic disasters of socialism and lawlessness of the Pre-British Raj days.

19) SBP does not promise any utopia. Our prescription will spell hard work, discipline, determination, general cleansing of the polity and the economy. It means rescuing the nation from the hijackers of independence, thieves and goons. It spells a second birth into freedom for a nation that missed its tryst with destiny sixty years back. SBP promises every patriotic Indian who feels ashamed, humiliated and enraged at the way the Independence and the Republic has been hijacked that they will have the fortune of participating in the resurrection of their great Nation and in the vindication of the honour of the martyrs whose supreme sacrifices brought us freedom.

20) The guiding principle of the SBP’s program is Mahatma Gandhi’s credo that “All the help that the poor need is that the world get off their backs”. Determined to salvage the nation from the disaster that socialism brought it, the SBP prescription acts on three main fronts and two flanker actions:

1) Re-establishment of Law and Order as the very foundation of a free economy;
2) Pruning of the State so as to reduce the burden of indebtedness and taxation so that Indians can compete with their hands untied;
3) Economic Reforms with a view to bringing about reform of socialist structures. The spectacular achievement of the Indian entrepreneur since 1990 with only partial relaxation of the socialist straitjacket clearly shows that reforms and more reforms is the way out.

21) The flanker actions would be necessary on

1) Political reforms, and
2) SOS measures in favour of the particularly disadvantaged people and against the parasitic elements of the socialist era.

22) The rescue operation should be completed in less than five years. Unfortunately, too much precious time has been wasted since 1991. This will be concentrated on points 1.3, 1.4, 2.1, 2.2, 2.3, and 2.7 of the manifesto. The SBP position on some of the contentious issues like reservations for women, reservations for SCs & STs, abrogation of article 370, common civil code, Ayodhya temple is spelled out separately.

I. LAW AND ORDER

1.1 Ruthless suppression of gangsterism, terrorism and bellicose fundamentalism.

The Mandate of political criminals and criminal politicians is more effective than that of the Law and Order machinery. Police has been subverted by corrupt recruitment, plethora of laws, VIP security and criminal-politician axis. The criminals are, generally, much better equipped in transport, communications and even armaments than the police.

The communalists and casteists have succeeded in creating an aura of legitimacy and “untouchability” around themselves and their criminal activities. Criminals and separatists are taking advantage of human rights platform. We believe that Gangsters, terrorists and separatists are not entitled to any protection under civil law and they can, at best, expect to be treated as prisoners of war. At least during the transitional period, the benefit of doubt will need to be given to the guardians of law rather than to the criminal gangsters. Cities, particularly the metropolitan cities have become hotbeds of crime. The police action there will have to be accompanied by appropriate economic measures that would discourage migration towards the cities and , in fact, encourage people to move back to the villages or to smaller towns.

1.2. Restoration, in the first place, of the Ambedkar Constitution by deleting all subsequent amendments damaging its basic structure.

During the socialistic regime, a number of amendments were made to the Constitution that had the effect of taking away and compounding even the fundamental rights of the citizens. For example, the right to acquire, hold and dispose off property was eroded gradually till it disappeared as fundamental right. The quickest way of resolving the problem would be to come back to the situation as it existed on the day the people of India adopted, enacted and gave unto themselves the Constitution in 1950. This gesture would highlight the radical transformation and mark the dawn of the second Independence and Republic. Certain amendments had a laudable objective but faulty design, e.g. the amendments for introduction of Panchayat Raj institutions, for discouraging political defections. New amendments will need to be introduced separately to achieve the original intended objectives.

1.3. Moratorium on implementation of all social legislation for a period of five years.

Social reforms and inculcation of so-called ethical values are never achieved through mere legislative fiats. However, social legislation can serve the purpose of laying down certain norms of behaviour. This norm setting comes very expensive as the negative effects on the implementation machinery are disastrous. The police machinery is over-burdened as it is. The burden of having to deal with cases of dowry, marriage before age of consent, prohibition etc. is heavy and time consuming. In order to restore Law and Order, priority attention should be paid to more serious organized crimes. The responsibility of implementing social reform legislation would be shifted from the police to community organizations.

The burden on the implementation machinery caused by ill-advised legislation on the situation and the property rights of women needs a special mention. The movement for empowerment of women is gathering force across the country. Parliament has passed Bills meant to protect women against violence at home and elsewhere.

It has also amended the Hindu Succession Act, conferring on the girl child coparcenary rights as also the right of domicile.

In the excess of ill-informed enthusiasm, the drafters of the Act had made punishable physical and verbal harassment of the woman as also her relations and even her friends. This constitutes illegitimate peeping of the State into the conjugal bedroom. In practice, the Law is becoming unimplementable and many states are already considering modifying the same.

The position of the SBP on the question of reservation for women in legislative bodies as also their property rights is given separately.

1.4. Review of all legislation with a view to abolishing the redundant acts and provisions. Bringing together diverse amendments, notifications, ordinances, and orders etc. so as to reduce the present plethora of legislation to four volumes: Civil, Criminal, Economic and Social.

The socialist epoch and the license-permit-inspector raj have produced a veritable legislative jungle. There is the original legislation, often decades old, there are subsequent amendments and rules and regulations and bylaws and ordinances and notifications issued under them scattered all over so that not even experts and lawyers are in a position to say authoritatively what the legal position is on a given subject. The common man lives in a state of uncertainty and is often subjected to extortion, blackmail and litigation.

Entire body of laws will be reviewed. Laws that serve no purpose, harass honest citizens or help criminals will be weeded out. All valid legislation will be edited in four volumes which will be published on 1st December every year to take effect from the following 1st January. This will ensure that even the man in the street knows what the law is. All future legislation, whatever its date of adoption, will take effect, unless there is reason to have immediate effect, only on the first day of the following year.

1.5. Systematic arrangements for updating the codes so that the presumption of knowledge of law applies only to what figures explicitly in the latest edition of the concerned code.

The presumption of knowledge of law should be limited only to such legislation as appear in a formal manner in print in systematically updated volumes referred to in 1.4 above.

1.6. Computerization of all recognized jurisprudence.

The adversarial system of justice inherited from the British in which the lawyers from both sides argue at length quoting precedents and judgments often contradicting each other before a judge who is expected to form his judgment on the basis of the presentations before him results in enormous delays.

Computerization should make it possible to have jurisprudence and precedents listed out with specific references. This would permit much shorter arguments and should permit judgments within a period of, at the most, a week after the commencement of the hearings.

1.7. Establishment of security forces under the control of Panchayat Raj institutions and Municipalities and Municipal Corporations with a system of responsibility to the community; State police coming in only in case of inter-jurisdictional matters.

The Police introduced by the colonial powers worked on the principle that they should have minimum possible contact with the natives. The system continued even after independence with the result that the relations between the citizens and the police are anything but friendly. The police officers owe no accountability or responsibility to the people and the people have little faith in them. The police system could be handed over to the local and municipal institutions so that the police officers as also constables belong to the community that they serve and have a sense of responsibility towards the community. The police officers would then neither look nor behave like foreigners come to terrorize and rule over them but like people who are genuinely interested in the well being and the security of the people from amongst whom they come. The state Police and the Central Police would have their work trimmed and would be able to devote themselves with necessary assiduity to inter-jurisdictional or interstate cases of breach of law.

1.8. Empowerment of village panchayats in judicial cases.

At the grass root level the colonial raj, once again, made a virtue of being distant from the people. Even petty cases go before judges who are entirely foreign to the environment of the infraction of laws or of the dispute. The neutrality and the so-called impartiality of the judges have certainly not produced the desired results. Judges don’t know the people concerned and the people don’t know them. It would take away a good part on the burden on the courts today if matters relating to land disputes and minor criminal cases are resolved at the Panchayat level itself. This would contribute to the reduction of law’s delays.

1.9. Outsourcing of civil services to better local bodies.

Since the local bodies and the panchayat raj institutions will have the charge of judicial and police work they will be encouraged to outsource the work of civil services like supply of water, hygiene and the roads to commercial bodies providing services on the basis of minimum profit.

1.10. Capital and corporal punishments in case of corruption, child abuse, rape and breach of public trust.

The British penal code provides for only specific types of punishments: Death sentence , life sentence, rigorous/simple imprisonment and fine. With the passage of time the crimes have multiplied and assumed diverse forms, which were not common earlier. It is necessary to introduce systems of innovative punishments e.g. the murderers could be required to bare the burden of maintenance of the bereaved families or required to serve the community that they have harmed. Particularly, heinous cases of breach of social trust, e.g. corruption, child abuse and rape need to be taken more seriously. During the socialist regime, these crimes have assumed air of social and political sanctity. The incidence of “celebrity” crimes is on the increase. Corporal punishments are in use in modern States like Singapore and it is certain that during the period of transition from the present lawlessness to an orderly modern State, deterrent systems of punishments would have to be innovated. A separate note is attached to this manifesto on the subject of the common civil code. As regards the criminal law, attempt will be made to introduce the shariat criminal code as common criminal code.

II. PRUNING OF THE STATE

2.1. Abolition of extra constitutional bodies like Prime Minister’s Office and Planning Commission.

The socialistic regime resulted in creation of several layers of bureaucratic superstructures. Planning Commission has no basis in the constitutional structure of the Country. It is, nevertheless, the largest bureaucratic empire in the Central government. The Prime Minister’s Office used to be a very small wing. Today it, more or less, duplicates the entire work done in each ministry. The organs of this type would very simply be totally scrapped.

2.2. Substantial pruning of the expenditure on administration.

The administrative expenditure of the government has reached proportions where the governmental bureaucratic machinery could be said to be existing to serve itself. The officials draw comfortable salaries, perquisites, and additional incomes and make little or no contribution to productivity of the country. In fact, the administration is a major handicap given to the Indian enterprise. The administrative expenses of the State and the central governments would be brought down through:

a) Giving up non-essential functions and closure of concerned ministries, departments and organizations;
b) Reduction in the establishment, staff privileges and official ostentation;
c) Abolition of cadre and career services.

No recruitment will be made in any Government post or cadre for more than one specified tenure renewable at most once so that each government official faces the prospect of returning as a normal citizen within foreseeable future.

2.3. Opening up for competition all fields and sectors presently under State monopoly, particularly, production excepting special category defence production --, generation of energy, mining, distribution including PDS, domestic as also international trades, tourism, hostelry etc.

As a general rule the government should be divested of all economic activities. Exception has been made, for the time being, about certain categories of defence production. In many developed western countries not only defence production but even defence research is entrusted, on contract basis, to the private sector. We carry a dead weight of a large number of non-paying public sector corporations. The procedure for disinvestments by lots is calculated to cause a serious loss to exchequer. The market share price depends upon the earning capacity of any organization, while the real worth of the shares might be much higher which certainly is the case in the public sector enterprises. Privatization should be brought about not by disinvestment of this type but by opening up the sector for competition, permitting entry for both the national and international investment. That would afford an opportunity to the public sector enterprises to improve their performance. If, on the other hand, the public sector enterprises find themselves unable to face the competition the capital assets that belong to them will get divested in the open market in a transparent manner without any scope for suspect deals.

2.4 Disinvestments in all public undertakings that have been showing losses since long and seem to be unsalvageable even after application of new exit and labour policies.

2.5 Systematic and comprehensive schemes for transferring the management and ownership of enterprises to employees, consumers and suppliers of material and services so as to bring in a democracy for, of and by ‘haves’ rather than a dictatorship of ‘have-nots’.

The socialist era was marked by increasing attraction for jobs both in the government and in the private sector. The liberalization will, in due course, result in fixed salaried jobs becoming unattractive and a shift towards self-employment and business. One employer and many employees under one roof has been the essential character of business organization. This structure was not necessarily more efficient; in fact, it resulted in a large number of complex and difficult labour union problems and also had an adverse effect on the environment. The new epoch of entrepreneurism is likely to produce a new form of business and production organization where a large number of independent entrepreneurs would be working together under a single roof, thus combining the advantages of large scale production, specialization and individual initiative. At social political level the freedom of an individual will be sustained and reinforced by the fact that each citizen would be a property owner and, therefore, better able to resist any trends towards totalitarian rule. Attempts will be made to let blossom, not the Marxist dictatorship of the proletariats, but a democracy of the property owners.

2.6 Gradual and selective pruning of State welfare activities with transfer to appropriate institutions of compassion and piety.

The governments of all types known to history, absolute monarchies to republics, are supposed to help the subjects in case of natural catastrophe, acts of Gods and enemy. However, the SOS activities should not be a part of government’s day-to-day State activities. The government is required to provide a frame-work in which law abiding citizens can compete amongst themselves with a view to get best results for the society as a whole. But, there would always be those who suffer from infirmities - physical, psychological or cultural - who would need extra help. This ought to be provided by separate institutions of piety and compassion so that there is no temptation on the part of politicians to offer populist slogans at the time of elections in order to secure power. The best poverty eradication program that has been working in India for hundreds of years is the ‘Langars’ in ‘Gurudwaras’, where any indigent person can go and expect to get shelter and nourishment, in dignity for a period of eight days. The system has had the consequence that there are no destitute mendicants in the Sikh community. If only we had utilized the resources that we have wasted on various poverty eradication programmes, on providing the minimal security net that would not create any vested or bureaucratic interests, the problem of poverty would have been resolved years ago. Even in the field of health and education better results would be obtained if the fields were opened up to other autonomous institutions of piety and compassion and local communities.

The State intervention in the licensing of schools, colleges, universities and research institutes has resulted in abominable decline in educational standards. The product of these institutions is unemployable except by the socialist public sector organizations. Students enroll themselves to official institutions of education as places for extracurricular activities and go to the numerous tuition classes to prepare the best they can for examinations. If only the tuition classes are allowed to file applications of examinees, the resulting openness and transparency will clean up the Augean stables in the field of education.

2.7. Technology as the saviour of the common man.

It is emphasized that all the improvements since independence are due to technological revolutions and have come about despite, rather than because of, the Government, e.g. self-sufficiency in food, improved longevity, communication and information, transport etc. Similarly the real improvement in the life of women has come from the introduction of the flour mills, the water pumps, the sewing machine and the facilities for maternity, pulse polio and inoculations against smallpox, typhoid etc.

A number of Non-Governmental Organisations (NGOs) and environmentalist groups campaign incessantly against all innovation and technology. In the history of technology, the advent of every new event encountered opposition from these groups. They have been proved wrong every time. They have never had the courtesy to apologize for having held up the progress of humanity. They do not give up the habit of opposing the new technologies.

The SBP believes firmly that there is nothing like bad technology or a good technology. At certain junctures in history certain technologies are found to be useful and, hence, acceptable. Persistent or excessive use of the same technology might result in some of the less savoury aspects of the same coming out. The Green Revolution technology permitted India to become self-sufficient in food. With the time passing the undesirable effects of excessive use of chemicals became manifest. The Green Revolution technology by itself is neither bad nor good. The time, the place, and the method of using the same determines if it is good or bad. The historical experience shows that the evil efforts of a technology are taken care of, not by going back into older pastoral technologies; but by going further to more advanced technology. It is the gene technology, which will prove an antidote to the evil effects of the Green Revolution technology.

2.8. Phased reduction in so-called developmental expenditure to match the emergence of the non-State bodies to carry out work.

In India, for long decades it has been taken for granted that the development of infrastructure facilities like roads, railways, telecommunications, canals, etc. would be created and maintained by the government alone. This has resulted in a slow and stunted growth of infrastructure facilities and poor maintenance. The failure of the railways, the telecommunication system, the choking of roads by throngs of fuel inefficient small vehicles constitute serious bottlenecks. Even the creation, utilization, maintenance of infrastructure facilities should be subject to laws of market and, therefore, handed over to private initiative. Since the private sector has lost the habit of undertaking work in this field, some transitional period will have to be allowed to pass so that the transfer from the State to the private sector will be more smooth.

2.9. Promotion of the transport, communication, energy, water, technology, infrastructure systems either directly or through franchising, privatization of existing services or redeployment of personnel for development work.

While the intervention of the State in any activity of an economic character is to be frowned upon, the State can be confided certain number of infrastructure activities, particularly in cases where a community interest of a region is involved, e.g. river basin development, interlinking of rivers. The administrative expenditure on the staff employed by the government is enormous. For various reasons, including the legal difficulties and political considerations it may be very difficult to shed off this staff even with a golden shake hand. A graceful way out would be to redeploy the staff concerned for building up of the infrastructure facilities subject to their willingness.

III. ECONOMIC REFORMS

3.1. Reduction not only in the rate of taxation but also in the aggregate tax collection so as to reduce the competitive disadvantages imposed on the productive forces.

3.1.1. Radical transformation in the taxation system so that it becomes transparent, non-discretionary, by relating the assessment to installed capacity, rolling stock, power consumed, garbage left for disposal by the community and business or residential floor area occupied rather than the books of accounts;

3.1.2. Recognition of the principle that no tax-collecting official has the right to demand or examine any business or personal accounts of any citizen.

The taxation is used not only as a source of funds for governmental wastage but also as an instrument of tyrannizing and blackmailing the people, particularly the opposition. It is necessary to reduce taxes, particularly personal taxes and make the system of taxation objective, transparent and non-discretionary. Freedom is understood by most people of our epoch as absence of bondage. In fact, freedom is an ever-expanding dimension. The slavery was not considered a particularly obnoxious thing in the days before Abraham Lincoln. Today, the very notion shocks people’s conscience. That a large number of people accept happily to serve others at a fixed time-related salary would be thought repugnant in a near future. Similarly, people have got so used to being tyrannized by the tax collecting officers that the manner in which the tax assesses are treated has ceased to evoke any resistance. If the tax has to be collected it does not mean that the taxation authority should have right to go into all private records and matters of the assessee. A basic principle of taxation would be that the basis for taxation should be some thing that is physically verifiable, transparent and non-discretionary. He should in no case have the rights to look into the personal accounts and correspondence of the assessee. Once the total amount that a citizen has to pay to the society from his income is settled, the whole amount need not be paid into a central treasury. The allocation of the funds in the treasury need not be left to the discretion of the Finance minister or of the government. A minimum proportion of the tax payable can be required to be paid into central treasury for purposes of maintenance of Law and Order and national security. The rest of the amount should be subject to allotment according to the individual preferences of the assessee who might give a large portion of the residual amount to educational institutions; hospitals; and so on. The allocation of the resources would then become a more democratic and decentralized process.

3.2. Comprehensive scrutiny of all governmental expenditure including standing expenses. Utmost frugality in the conduct of all governmental work, transformation of a tyrannical and profligate government into a genuine service to the community;

3.3. Prohibition of deficit financing as also of overdrafts by the state or the Central Governments for financing their expenditure;

3.4. Reduction in the burden of interest charges on national debt by reducing the debt level to correspond with the new role of the State.

The agenda of economic reform is all aimed at enabling the entire economy including agriculture to compete successfully within the domestic market as also in the international trade. The license-permit-quota-canalisation-bans, Minimum/maximum export price (MEP) restrictions will be carefully reviewed and abolished in most cases immediately. The tyranny of the trade unions will be attenuated, the heavy burden coming from governmental profligacy and consequent fiscal deficits will be sharply reduced. The government will have to fit into certain economic and financial discipline so that the minimal services that the public expects from the government are delivered efficiently and at minimum cost. The basic rules of private accounting would become applicable to the government as well. It cannot spend the resources it does not have.

3.5. Monitoring the regime of markets, particularly the trends in profits, wages, rents and interest in the light of the consumers’ interests.Attention

3.6.Prohibition of all governmental control, monitoring and subversion of institutions of justice, intellect, piety, and expression, particularly all mass Media and Empowerment of these institutions to raise their own resources;

3.7. Declaration of an early date as the ‘Zero Regulation Day’ on which all regulations relating to licensing of production, restrictions on holding, lease, hiring, renting etc., controls on trade, export and imports will stand abrogated. Such of these regulations as are considered essential can be reintroduced on appropriate scrutiny and approval by the Parliament.

Switching over from a control economy to a free one is as difficult a task as drug de-addiction. The entire economy will need careful watching as if it were in the ICU. It will be necessary to vest certain exceptional monitoring powers in the reformed government so that during the period of transition there is no undesirable trend to utilize the new liberty as license for mala fide manipulations.

3.8. Citizens will have full freedom of enterprise including setting up, expansion, modification and cessation of any trade or industry.

IV. AGRICULTURE

4.1. The farm sector has suffered under excessive government control resulting in negative subsidies and barriers in access to technology. The Indian farmer who ought to be, logically speaking, the prime beneficiary of the WTO regime that aims at minimizing distortions caused by the State interventions, does not, because of the socialistic governments’ bias against Agriculture, even get an equal chance for proving himself.

1) Since the signature of Marrakech Agreement, the government has done little to lighten its straitjacket on agriculture. In fact, the government is trying to run away from its obligations of market support and having reckless recourse to import of food grains, edible oil and oil seeds and pulses.

2) On the other hand, the governments of the developed countries, finally recognizing the multi-functionality and social environmental role of the agriculture, are drawing up energetic programmes for massive increases in subsidies (even in forms of assistance and incentives) to agriculture.

3) The Central as also the state governments in India are carrying out draconian operations for coercive recoveries of repayment of loans, electricity bills and taxes making it impossible for farmers to lift themselves by the shoestrings to face the global competition. The rule of the UPA at the Centre since 2004 was marked by suicides by farmers in thousands in a large number of states.

4.2. The SBP’s programme for raising Indian agriculture to global standards and for permitting the Indian farmers a life of respect and dignity would include following elements:

a. Moratorium on all coercive recoveries from farmers;

b. Abolition of all restrictions on sale, storage, transport, processing, export and futures trading of agricultural produce;

c. Development of an open and transparent market in land permitting free entry into and exit from the agricultural vocation;

d. All laws permitting acquisition, imposing limit on holdings will be scrapped; the agricultural land of any farmer who wishes to continue cultivation cannot be compulsorily taken away. The farmer unwilling to continue his or her cultivation will have the right to dispose off his land to anyone ,at any price and at any time of his choice without any intervention by the government. Legal provisions of this type would also permit an informal VRS for those who are unwilling to face the new competitive agriculture and find their place in other sectors;

e. Removal of all State controls on the supply and prices of agricultural inputs as also restrictions on post-harvest treatment including marketing spot as also future as also exports;

f. Encouragement of information network that would offer easy access to Internet to all villagers;

g. Development of a laboratory network that would offer farmers facilities for examination and certification of their soil, inputs and produce;

h. Development of marketing and warehousing network and a system of food stamps that would replace the monopolistic systems of Agricultural Produce Market Committees (APMCs) and the Food Corporation of India (FCI) and the Public Distribution System;

i. Scrapping of the Essential Commodities Act as also the regime of Public Distribution system supported by compulsory procurement through the FCI.

j. The opportunity created by the FDI will be explored to the extent possible to bring investment and advanced technology in Agriculture. (For detail position of SBP on Foreign Direct Investment (FDI) in Retail Trade refer 7.8)

V. ELECTORAL REFORMS

5.1. Prohibition on electoral propaganda, except by written or spoken word unaided by any contrivance or public address system and print/electronic media, during the period between the declaration of election and the date of polling.

The need to spend enormous amounts as election expenses provide a major incentive for corruption amongst officials as well as politicians. Tightening the rules about collection of contributions or submission of accounts of expenditure is unlikely to bring about any improvement. The kind of regime introduced by Mr. Seshan only fortifies the bureaucracy and is susceptible to be misused. For example, the restriction on the electoral expenses resulted in further malpractices. There is no audit of the Media coverage received by a candidate. In the 2004 state assembly elections , the media barons demanded to be paid for all items of ordinary news relating to candidates like they were advertisements inserted by them. The remedy of Governmental financing of election expenses will be worse than the disease itself. The simpler solution will be that the restriction that apply at present on election propaganda 36 hours before the beginning of polling should be put into effect as soon as the elections are announced.

The SBP does not support the initiative of the Supreme Court to make it compulsory for every intending candidate to elections to submit affidavit on his criminal records, movable and immovable properties and educational qualifications. The scheme would be impossible to implement and only result in bestowing peremptory powers on petty returning officers and strengthening the clout of political parties that have abundant financial resources, ample intelligence and juristic network. In a democracy, voters are the final arbiters and can be trusted, in the long run, to weed out the undesirable elements if the political system and the governmental structures are sanitized and the economy de-statized.

5.2. Introduction of the system of proportional representation. India is a nation with wide diversity of races, faiths, cultures, castes, languages and interests often clashing harshly with no single group enjoying numerical majority. A truly representative legislature in this country would have been very diverse and the governments more composite.

The fact that, till 1970s, we have had single party majorities most of the time needs explanation. The non-representative character of the government has been a measure of the political alienation of the people from the legislatures. This was deliberately managed through a highly contrived system copied from the British based on territorial constituencies and “first-past-the-post” winner. This electoral system has built-in statistical bias and ,consequently, been a source of great misfortunes for the country. The mutual distrust amongst the principal communities gave rise to what was called the communal problem in the pre-independence days. The largest minority community insisted on obtaining separate electorates that inevitably produced partition.

Dalits only got reservation of seats. The tricky elections system works in favour of the largest single minority. The representation in the Indian legislatures is necessarily skewed. The proportion of votes polled by any party has little relation with the proportion of seats it wins. The largest party gets a logarithmic advantage.

Thus it is that the Congress has won comfortable majorities with barely 45% of the votes in most of the elections.

The electoral system has been further vitiated by the system of reservations. Now that the reservation in recruitment and promotions is extended to those converted to Christianity or Islam, and may also be demanded for elective posts. Reservation of 33% for women will also create similar complications (see 7.2).

In the system of Proportional Representation, each registered political party prepares a list of its nominees in the order of priority. Voters vote only for the party and not for any individual candidate. The numbers of seats going to any party is fixed on the basis of the proportion of total votes polled by it. Such of the party nominees as come within the range of number of seats fixed for it are declared as elected.

In case it is decided to have a certain percentage of seats for any community or women, rather than have a complex system of rotation or multiple seat constituencies the desired result can be obtained by requiring the political parties to prepare their list of nominees on the lines of reservation rosters.

5.3. Elected representatives to have full freedom to take positions, express themselves and vote according to their conscience on all matters except when such positions are inconsistent with their electoral commitments or manifesto.

The anti-defection bill has given legal and even moral sanction to defection provided it is done on a large enough scale. A free market has been created for sale of people’s representatives. There has to be a qualitative criterion for identifying cases of indiscipline and defection. At the same time, unrestricted tyranny of the party bosses needs to be discouraged.

The consequence of the ill-conceived anti-defection legislation has been that the legislatures have ceased to be forum of discussion and persuasion. Speeches on the floor of the house have lost all their importance since the final outcome in the debate/vote is predetermined. Even a Burke or Mark Antony would go unnoticed both by the house and by the Media. On the other hand, noisy scenes from the well of the house get reported extensively. There is an increasing tendency to using boisterous methods in the house. The anti-defection bill has been disastrous for the dignity of the legislature and the democracy.

VI. SPECIAL CORRECTIVE MEASURES

Finally, half a century of socialism has let more than half of the citizens remain deprived of the basic dignity of human life. It also allowed a community of cronies to amass wealth beyond the wildest dreams of even a Maharaja of the British days. Specific and rapid corrective actions are called for in the following matters:

6.1. Rehabilitation of scavengers, prostitutes and criminal/nomadic tribes.

6.2. Making all private property jointly owned by the family.

6.3. Public scrutiny of assets and wealth of those who have held public office or post in the public or cooperative sector for over five years and their treatment under the point 1.9 above.

VII. SWATANTRA BHARAT PAKSHA’S POSITION ON SPECIFIC ISSUES

7.1. Political Stability

‘Stability’ was the main theme of the 2004 electoral campaign. It looks attractive, given that the last Parliament had three prime ministers within less than two years and that successive cabinets dithered in urgent matters like petroleum prices. The Economic Reforms were virtually suspended since the left component of the UPA dug its feet in. A weak government had no alternative but to capitulate abjectly on pay-hike. An impression has, therefore, gained that it would be in the interest of the Country to have a single-party government that would be able to have its will on the strength of an assured majority on the floor of the Parliament.

The idea would bear a closer look. Alliances are not necessarily bad. They have worked successfully for decades in several prosperous European countries. So would the UF, the NDA and the UPA have worked here if they were less heterogeneous. Officially, the UF was committed to economic reforms, but pursued many Nehruvian policies because the minuscule group of leftist parties had just the critical strength to tip the balance and hijack decision-making. The massive import of food grains, the expansion of the Public Distribution System, diverse populist ‘free lunch’ programmes, failure to deregulate the economy, unwillingness to reduce the administrative expenses et al. were all consequences not so much of the composite character of the government as its vulnerability to pressure from its leftist components.

The UF was a prisoner of its past. For long years after independence, Congress had the hegemony of power while the opposition consisted of diverse opposition parties who had little in common except their anti-Congressism. The Ayodhya episode made the Hindutva parties sort of untouchables for the UF partners as well as the Congress. The Congress Party , old enemy numero uno, has started looking less heinous by contrast to the UF -- but not good enough to share power with. The pro-reform elements in the Congress and in the UF could have come together to form an alliance government that would have provided not only stability but also reforms and progress. Unfortunately, Mr. Kesri went berserk and the President of India was not inclined to give the alliance-culture a real chance. What failed in 1997 was only one incongruous alliance of mutually contradicting parties and personalities, not the alliance-culture per se.

The NDA government worked continuously beneath the hangings of the extremist communal forces. The Prime Minister Atal Behari Vajpayee succeeded, however, in steering the walking boat of NDA to an epoch of unprecedented rates of growth.

The causes for the failure of the motley crowd of the UPA have been analysed earlier.

‘Stability’ thus becomes an attractive slogan and the voter may conceivably fall for it. He may be in for a surprise. A party winning an assured majority in the Parliament and hence a mandate to run its government through a period of five years may not be an unmixed blessing. In fact, it may spell disaster on the economic front.

Right since independence, the trauma of the partition and the perceived external threats and diverse separatist movements all combined to drive people to favour a stable and strong Center in a highly disparate country. This was difficult even while the generation of freedom fighters was alive and active. A strong Center was artificially fostered and maintained through a clever contraption. In a country with such wide diversity of faiths and cultures, a system of proportional representation or a rule, as in France, that required the winner in each constituency to obtain an absolute majority would have produced Parliaments more truly representative of the national panorama. We would, in that case, have been pushed to the alliance-culture at least 35 years earlier.

Stability by itself is not an advantage. Out of the 50 years of independence we have had single-party governments enjoying absolute majority for all but twenty years. The post-independence decline happened despite continuous political stability. In fact, there is reason to believe that India’s failure to keep its ‘tryst with destiny’ was largely due to the political stability rather than the absence thereof.

Mr. Nehru used his solid majority to abandon Gandhian tenets and to herd the Parliament into accepting planning, industrialisation, commanding public sector and closed economy. Mrs. Indira Gandhi used her Durgamata majority to pamper the bureaucracy, to promote a host of hare-brained anti-poverty programmes and to step on the toes of a couple of friendly neighbours by directly encouraging insurrection. Mr. Rajiv Gandhi wasted his sympathy wave majority on synthetic fibers, Bofors deals and Doon-culture programmes. Briefly, ‘stability’ has historically been bad for India. Strong governments tend to be irresponsible.

The new government will need, in order to avert the impending economic crisis, to turn the government machinery inside out, deregulate the economy and pursue supply-side economic policies. But, such radicalism will demand strength, courage and conviction rather than a rubber-stamp majority.

7.2. RESERVATIONS IN LEGISLATURES FOR WOMEN

The SBP is closely associated with Shetkari Mahila Aghadi (SMA) – the Women’s Front of the mainstream Farmers’ Movement in India, which initiated in 1986 the campaign that women should contest all seats in the Panchayat Raj elections in Maharashtra. The political establishment, disturbed at the prospect of the awakening of a new consciousness amongst women, invented the subterfuge of 33% reservation for women with a system of rotation of reserved constituencies, which, unfortunately, is the model for the bill tabled in the Lok Sabha for consideration.
The SMA has done pioneering work to get political representation for women. Its credentials on the subject are irrefutable.

We have, nevertheless, serious doubts about any system of reservation being an instrument of ensuring social justice to any community (see 5.2 and 7.3). It is our conviction that such reservation is particularly inappropriate to correct gender injustice. The actual experience in most states has confirmed our apprehensions. Reservation of seats for women has resulted in the womenfolk of the established leaders parading as representatives of women with no change in the position of the common woman and no improvement in performance and no reduction in corruption. India has already experienced a rule by women from the creamy layer of this society dominating the political scene even without any system of reservation.

In fact, this reservation has given rise to resentment amongst those who normally sympathize with the women’s cause. Reservations for women are being pushed by women in the creamy layer consisting of professional, politicians and activists of funded non-government organizations. Men who have hazy ideas about the women’s question and are afraid of being branded as ‘male chauvinist pigs’ tow the lines taken by self-professed and self-serving champions of women. We, however, appreciate that reservations is, at present, a fashionable word and perhaps it is too late in the day to argue against it.

The SBP is strongly opposed to the manner in which the reservations are proposed to be implemented, particularly to the system of rotation for determining the constituencies reserved for women candidates in any particular election that is certain to prove calamitous both to the women’s cause and to the nation.

The rotational system consists of drawing by lot 1/3 of the total number of constituencies that will be reserved for women, excluding constituencies that were reserved on the occasion of the last two elections. The system has serious consequences.

1. The constituencies drawn need not necessarily match those where the most meritorious women candidates belong. Good male candidates in the prime of their activities who happen to belong to that constituency might find themselves deprived of the possibility of contesting elections.

2. It would become extremely difficult, barring those who are exceptionally charismatic, or otherwise advantaged women, to get elected from unreserved constituencies.

3. As a combined consequence of 1) and 2) above, it would become impossible for any woman to get elected twice to the Lok Sabha or to any state assembly.

4. Election for two successive terms will become even more difficult for males as they may not be, in 50% of the cases, able to contest elections from the same constituency.

5. Women legislators will realize that they can not contest from the same constituency in the next elections and men legislators would know that chances of their contesting from the same constituency are 50:50. The slim chances of getting to contest two successive elections for the same seat will adversely affect the servicing of the constituency.

6. Consequently, no legislature can have more than 33% second term members and would be deprived of their expertise and experience.

7. In cases of resignation, death, incapacity of the incumbent legislator or dissolution of the house followed by a midterm election, the advantage of being a reserved constituency might not be equally available to all constituencies.

8. Only 1/3 of the voters will be able to exercise a vote in favour of women.

These disastrous consequences of the rotational system for the situation of the women as also the polity of nation have not been fully understood or examined.

The evil effects of the rotational system could be avoided if a system of three-seat constituencies is introduced. Three of the existing constituencies will be combined to form a single constituency. Each voter would have three votes, at least one of which must be used for a woman candidate. The two candidates winning two highest numbers of votes in each three-seat constituency will be declared as elected for two general seats irrespective of their sex. The third seat will go to the woman candidate who wins the maximum number of votes from amongst women candidates not taking into account the winners of the two general seats.

This system is free of all the defects of the rotational system. It suffers from the minor handicap that the constituencies will become unwieldy. The large size of the constituencies might, in fact, prove to be a blessing in disguise since the merit of the candidate rather than the propaganda carried out in the immediate pre-election period will play a more significant part in the choice by the voters. The multi-seat constituency system will also permit voters to spread out their votes amongst different candidates and parties in a manner that will better correspond to their scale of preference. The present system permits the voter to accept or reject a candidate/party without any possibility of taking an intermediate position.

The SBP has favoured in para 5.2 of this Electoral Manifesto a proportional representation system of election in preference to the present system of ‘First-past-the-post.’

As mentioned in 5.2, under the proportional representation system reservation, for all special interest groups including women, can easily be introduced by requiring the registered political parties to prepare the lists of their nominees on the lines of reservation rosters. For example: If it is decided that women should have 33% reservation, every third nominee in the list of every registered party will be required to be a woman.

7.3. ABOLITION OF RESERVATION SYSTEMS.

The Swatantra Bharat Party (SBP) holds Dr. B. R. Ambedkar in high respect. In paragraph 1.2 above, it has promised restoration of the Ambedkar’s Constitution. All the same, the SBP is seriously committed to the abolition of all systems of reservations in educational institutes as also jobs and promotions in both the public and the private sectors.

The reservations as a concept came up during the negotiations with the British Raj in the pre-independence days. The Muslims led by Jinah succeeded in obtaining separate electorates and finally brought about a vivisection of the Country. The Scheduled Castes under the leadership of Dr. B. R. Ambedkar recoiled from the demand for separate electorates, faced with Mahatma Gandhi’s indefinite fast against the idea.

The Constitution of Republic of India contains provisions enabling the Parliament to make laws for reservations of seats in elections as also in educational institutions and administration for a limited period of ten years only. The dispositions are being given extended leases of life ever since. The report of the Mandal Commission extended the system to other backward classes (OBCs). Attempts are now being made to extend it to other religions and women as well. The demands are being voiced for reservations for disadvantaged castes within women’s reservations. The fields of education and employment have become a plethora of reservations causing desperation and bitterness even amongst those who are not averse to the cause of socially handicapped.

While the caste in which an individual is born is informally recognized, there is no formal rigorous proof of the caste to which a citizen belongs. Caste certificates can often be wangled and manipulated.

In the British days, some individuals from the OBCs of today had managed to get themselves recorded as belonging to higher classes. After independence, there is a great rush to get one certified as belonging to the castes beneficiary of the reservation system.
Caste has never been the only source of social handicap. Gender, creed, economic status and physical infirmities also give rise to discrimination. A system aiming to do social justice should take into account all sources of social handicap.

Not every member of the caste discriminated against has necessarily suffered from social injustice. Therefore, rewarding with reservation those who did not suffer from social injustice, unless there is a convincing evidence of his personal suffering, would be unfair.

Reservations for one community necessarily inflict a disadvantage on other communities. To punish a citizen for an act with which he is not even remotely connected is unfair.

Compensation for past injustices is against the principles of law. The SBP and the Shetkari Sanghatana never demanded a compensation across the board for the amount of injury caused to farmers through policies imposing negative subsidies on that community.

Whatever the merits of the case, opposition to reservations, particularly by members of non-beneficiary castes, smacked off uncouthness and bad taste. That is no more the case. The initial period of reservations, as foreseen by Dr. B. R. Ambedkar, is more than five times over and the system has been hijacked by self-proclaimed champions of disadvantaged classes in a manner that would threaten the unity and the integrity of the Nation.

7.4. NATIONAL CIVIL CODE

The proposed Common Civil Code has been, for some times, the subject of a wide spread national debate and that the debate is being dominated largely by the denominational dogmatists and by the self-seeking politicians.

Article 44 of the Constitution contains a directive principle that the State shall endeavour to secure for the citizens a uniform civil code throughout the territory of India.

The directive principles in the Constitution were adopted at a time when the State was viewed as the supreme arbiter and authority in all matters - social, economic, cultural, educational et al. The SBP, on the other hand, believes in a minimal political government and a plurality of governing institutions and is, therefore, opposed to the idea of the State deciding considered moral or ethical.

Further, according to the Constitution, the Indian Republic is a secular State, which means, ‘equally skeptical of all religious dogma’ and not a State encompassing the dogma of all faiths. However , a uniform civil code would be a laudable objective in the long run and the best way of endeavoring to introduce it will be through the elaboration of an optional and norm-setting national civil code:

1) Elaboration of a National Civil Code connotes neither disputing the relative merits of various religious, civil systems, nor imposition of one religious code on all the peoples, nor a hotchpotch mélange of diverse religious stipulations;

2) The National Civil Code must represent a well-integrated scheme based on equality, justice and reason;

3) Every citizen of the Republic should be a-priori considered as being governed by the National Civil Code; however any citizen or his guardian should have the possibility of opting for the civil system of any of the established systems of faith;

4) The State judicial system should not intervene in civil disputes between citizens opting for the same religious code;

5) Disputes between citizens conforming to a single religious code be decided according to the National Civil Code, should any of the parties choose to take recourse to the National judicial system.

6) Disputes between citizens appertaining to different religious codes will be subject to the National Civil Code.

7.5. ABROGATION OF ARTICLE 370

The question of abrogation of the Article 370 of the Constitution arises if and when the constituent Assembly of the J & K State makes a recommendation to that effect to the President of India. At the present juncture, the issue is being raised with an eye on the appeal it has for the communal vote.

7.6 AMENDMENT TO SUCCESSION ACT

Under the new legislation, a girl child enjoys coparcenary rights. That is, she is entitled to an equal share in the inherited property, exactly like a male sibling.
On the death of the father, the daughter, married or otherwise, also gets an equal share of his self-earned property, along with her brothers and mother. She also has a claim of inheritance of the property in the house she has married into.

It would appear that the drafters of the Bill have not given sufficient attention to the problems of women’s property rights in the patrilocal (relating to residence with a husband’s kin group or clan) society. It is still a moot point if after the death of a married woman the property inherited by her will be treated as ‘streedhan’. It would appear more than probable that on her death the property inherited from the parents will go back to the parental house, to any of the surviving siblings and all nephews and nieces. There is hardly any point establishing a legal right to property and undergoing contentious litigation with members of the family of birth, if the property has to go back to where it came from.

The entanglement of women’s property rights in a patrilocal society can be much better resolved by an anomaly with partnerships under the Partnership Act. Both the family of birth and the family by marriage will be treated as partnerships, in which the girl-child gets an equal share, along with her siblings living at the time of her birth.

At the time of her marriage, there should be an assessment of the assets and liabilities of the family of her birth and the girl is allowed to migrate to her family by marriage with her share of the property. The married woman’s share in the property of the family by marriage would be equal to the proportion between the net assets of that family and the amount the bride has brought from the parents’ house. In the eventuality of a break-up of the partnership in the family by marriage, she would again get the same share of the property as on the date of the break-up — that may have expanded or shrunk since the date of the marriage.

Rural women have a further difficulty, which the Bill does not take into account. Agricultural land is an immovable asset. As a consequence, the married daughter staying with family of marriage or a widowed daughter-in-law staying with her parents finds it extremely difficult to assert her right to property. For centuries, the father and the brothers of the bride have resolved the problem by making a lump-sum payment to the family by marriage and endowing jewelry on the bride.

7.7 Punishment for atrocities against women and children

SBP has adopted all views and programmees of the Shetkari Mahila Aghadi (SMA) relating to women. Consequently, it adopts the following position taken by the SMA on the issue of Punishment for atrocities against women and children.
The SMAShetkari Mahila Aghadi (SMA) has gone down in history for its agitations against government licensed liquor shops in villages. At the conclusion of these agitations the government of Maharashtra was obliged to issue three successive notifications giving women in every village the right to participate in a referendum on the desirability of continuing the liquor shops in their particular villages.
The SMA also pioneered a movement for voluntary transfer of a part of the land holding by a farmer to his wife. The movement was known as the ‘Lakshmi Mukti’ movement. Over 200,000 women benefited from the transfers. Eventually, the Maharashtra government was obliged to make women part-owners in all properties given by the government to individual farmers.
As in the cases of women heritance rights the SMA is of the conviction that social legislations have ceased to have any effect at the end of the British rule.
Since the dawn of independence, all reforms sought to be brought about by legislation have failed miserably in their objects. The anti-dowry bill and the legislation regarding the minimum age of consent are only the crassest examples. As regards the legislation on the subject of atrocities against women, the SMA notes that the Atrocity Act to protect the Scheduled Castes and Scheduled Tribes (SCs & STs) population is, by cotrastcontrast, an example of effective reform. As a member of Rajya Sabha, the undersigned had the distinction of proposing a private member’s bill seeking that the farmers as one of the most harassed communities be extended the same protection of the Atrocity Act as the SCs & STs population. I have no hesitation in submitting that the women should be offered the protection under the the SCs & STs Atrocity Act.
Further, the instructions issued by the Supreme Court in 1983(Rameshwar vs State of Rajasthan,1952), (Bharwada_ Bhoginbhai_ Hirjibhai_ vs_ State_ Of_ Gujarat_ on_ 24_ May,_1983) case, 1983), (State of Punjab vs Gurmitsingh, on 16-01-1996) cases are comprehensive enough to rule out all possibilities of judicial and executive sluggishness.
As regards the punishment to be given to convicted criminals, the SMA is of the view that the Indian Penal Code (IPC) and the punishments prescribed therein have become largely out-dated. The fact that the fines are paid in private, that the imprisonment gets little publicity and the hanging – the final punishment – is also suffered in private reduces their efficacy.
Under the present condition where law-breakers have taken over the organs of legislative power, the SMA feels that the time has come to reintroduce corporal punishments. It feels that in the case of rape against women and children, public flogging, harsh enough to render the sufferer impotent, appears to be the punishment that is called for in the type of case the nation recently witnessed in Delhi.
Overall approach of the SMA as regards atrocities against women is brought out clearly in the pledge and the action programme that the women activists of the SMA subscribe to at the time of enrolling.
SMA PLEDGE:
We swear,
· never, on our part, to treat women as being inferior; and in particular
· not to deny a foetus the right to birth for the reason that it is female;
· not to discriminate against girls as regards nursing, feeding, affection, medication and education;
· not to oppose equality for women as regards the property rights, opportunity, freedom and choice;
· not to contravene laws concerning the compulsory education, minimum age for marriage, dowry and maintenance;
· not to let married women feel estranged from parental family and outsiders in the house of the in-laws; and not to treat the mothers and sisters in-laws any differently from the own ones;
· not to be derogatory to widows, divorcees and abandoned women, and in particular to the victims of atrocities;
· not to depict women as comestible articles overemphasizing the erotic and the coquettish; and nor to suffer to see them thus depicted; and finally
· not to let pass unchallenged any injustice to women.

7.8 Foreign Direct Investment (FDI) in Retail Trade
The Foreign Direct Investment (FDI) in retail trade had been a subject of intense controversy over years. Particularly, in the last two weeks electronic Media as also the debate in the Parliament highlighted the issue. Strange are the positions taken by different parties on the subject.
The National Democratic Alliance (NDA) under the leadership of Atal Behari Vajpayee had proposed to allow 100% FDI in retail trade. Its residue – BJP opposes a relatively modest proposal for allowing 51% FDI in multi-brand retail trade.
It may be recalled that Dr. Manmohan Singh who has a certain reputation as financial wizard, had, as then leader of opposition, opposed Vajpayee’s very idea of FDI in retail trade.
It may also be mentioned that FDI has been freely allowed in single brand retail trade like BATA Shoes and Readymade closes. At that stage nobody appeared to bother about what could happen to the cobbler or the tailor. Now suddenly the farmer and the corner shop have found new champions in unsuspected quarters.
The debate and the voting in the Parliament clearly shows that it was the victory for the CBI rather than defeat for the FDI.
The Swatantra Bharat Paksha (SBP) has steadfastly stood for allowing FDI in single-brand as also multi-brand retail trade on the grounds that it would bring about a second Green Revolution through opening door for non-domestic sources of finances and technology.
The Indian malls suffer badly from poor backward linkages between the farm gates and the market entrances, there stand poised a series of marauders interested in earning their commissions without making any corresponding value-addition. The rural roads are in poor condition and do not have any infrastructural facilities like cold storage or pre-cooling facilities and much less refrigerated transport. The consequence has been that Indian farm produce which is competitive by world standards at the farm gate, ceases to be so by the time it reaches the market or the port. Further, Indian agricultural produce has difficulty finding place on the shelves of the foreign Super Markets because of the general ignorance about the Sanitory and phyto-Sanitory (SPS) standards. The FDI in multi-brand retail trade will provide almost a direct access to the shelves since they will also work as SPS monitors or supervisors.
The experiments made in the past by several agencies in establishing Super Market networks have demonstrated that finances, management skills and advanced technology are not sufficiently available domestically.
This situation can be remedied if the government, after allowing the FDI, establishes adequate regulatory agencies to ensure that commensurate amount become available for rural infrastructure, management skills and technology.

Swatantra Bharat Paksha

National Headquarters:
Angarmala, Ambethan 410 501,
Tal.Khed, Dist. Pune Maharshtra
E-mail: sharadjoshi.mah@gmail.com
Website: <www.sharadjoshi.in>

Shetkari Sanghatana, Angarmala, At & Po: Ambethan, Tal. Khed, Dist. Pune (M.S.) India 410501

image1.png
Sharad Joshi

