

IMPLEMENTATION OF RECOMMENDATIONS OF ADMINISTRATIVE REFORMS COMMISSION **PRESENTATION TO OFFICERS OF INDIAN ADMINISTRATIVE SERVICE (PHASE IV) 1992 – 1998 BATCH JULY 4, 2013** AND SENIOR OFFICERS OF INDIAN **CUSTOMS AND CENTRAL EXCISE DURING** MID CAREER TRAINING **JULY 1, 2013**

GOAL OF AN IAS OFFICER

• What is your vision?

• What is your mission?

• Whom are you working for?

- Career prospects
- Bosses
- Political Masters
- Citizen (aam admi)

" Recall the face of the poorest and the weakest man whom you may have seen, and ask yourself, if the step you contemplate is going to be of any use to him. Will he gain anything by it? Will it restore him to a control over his own life and destiny? And you will find answers to your doubts."

REPORTS OF THE 2ND ARC

- 1. Right to Information : Master Key to Good Governance
- 2. Unlocking human capital: Entitlements and Governance – a Case Study
- 3. Crisis Management : From Despair to Hope
- 4. Ethics in Governance
- 5. Public Order: Justice for each ... Peace for all
- 6. Local Governance
- 7. Capacity Building for Conflict Resolution – Friction to Fusion
- 8. Combating Terrorism

- 9. Social Capital A Shared Destiny
- 10. Refurbishing of Personnel Administration – Scaling New Heights
- 11. Promoting e-Governance The Smart Way Forward
- 12. Citizen Centric Administration The Heart of Governance
- 13. Organizational Structure of Government of India
- 14. Strengthening Financial Management Systems
- 15. State & District Administration

STATUS OF ARC <u>Recommendations</u>

- Around 1200
- Accepted 1005
- Completed more than 600
- Impact on citizen
- Citizen is the VISION & MISSION
- Are the citizen aware about this?
- Has there been any impact on them?

CAPAM MODEL, PROF MUSHTAQ KHAN (BANGLADESH) FROM UNIVERSITY OF LONDON PRESENTED THE MODEL

• Model of Good Governance

Classical theory

- a) Rule of law
- b) Democracy
- c) Control of corruption

Lead to confidence in Govt & reduce investment risks

Correlation between Good Governance and economic strength – casuality between them – topic of intense debate

Did not give a clear cut solution

INDIA'S HIGH ECONOMIC GROWTH HAS BEEN NON-INCLUSIVE

- Poverty line of \$1.25 per day
- Out of 7 billion people, 1.1 billion live below extreme poverty line
- India mirrors developing world
- SHOULD HAVE largest gains in poverty reduction in next decade
- Continued growth will benefit relatively comfortable Indian more than poor ones

ADAPTATION OF BEST PRACTICES

- CAN NOT REPLICATE ALL THE BEST Practices as Capacity & Capability different in Developed Countries
 Same Management Techniques may not be applicable
 <u>Economist, Dec 2012</u>
- 1. Most business houses have whole deptts dedicated to getting things done- no matter what the cost.
- 2. On scale of graft in India, one of India's leading bosses said (multinationals will work out your weaknesses and target it. They look at your wife, your son/daughter and they find your vulnerability"
- Build the capacity of the people before adapting reforms

ALTERNATIVE MODEL

• Modern Governance with archaic tools of fifties

• Participating in modern game of Synchronized Gymnastics with rules of Kabaddi

• THERE IS A NEED FOR CHANGE.

• WHO WILL CHANGE?

TRUST THE CITIZENS

• Self certification

• Avoid affidavit

• Enough provision in IPC 176 to 209 - 3 months to 7 years imprisonment + fine

RE-ENGINEERING

• All forms may be downloadable

• Review all the forms

• Do they need revision?

• Go through each column

TRANSPARENCY & ACCESSIBILITY

• Meet everyone

• Fixed time for meeting

• Return all calls

We Are Very Good Lawyer For Our Mistakes & Very Good Judge For Others' Mistakes

Thank You

SPIRIT OF INNOVATION

- In spite of all odds people have broken through the system and achieved their goal
- PM Awards for Excellence in Public Administration
- e-Governance awards Improve your office
- Working conditions in office
- Staff satisfaction
- Rule of Law

" Sapne who nahi hote jo neend main aye, Sapne who hote hai jisse poora kiye bina neend na aye"

FURTHER INNOVATION, ADAPTATION, REPLICATION -BEST PRACTICES

• Short films

• Case study

• Research study

• Documentation

INSTITUTION BUILDING

John F. Kennedy 'Ask not what country can do for you, ask what you can do for your country'

• Institutionalize the innovation

- Forward linkage
- Backward linkage

BUILD YOUR TEAM

• Try to get the best out of your colleagues & subordinates

• Meet them

- Encourage & motivate them
- Send them for training/exposure
- Spend 2.5% of salary budget on training

sk18

• Training for all- Xth Report

BUILD YOUR TEAM (CONTD.)

- Retiral Benefits on last day
- Hire Campus Interview

You Cannot Tailor Make The Situation, but You Can Tailor Make The Attitude. Encourage Things Which Are Under Your Control Rather Than To Complain For, What Is Not Under Your Control

INTERACTIONS WITH OFFICERS

• Call on Seniors at the station at which posted

• Interact with officers of other services at the place of posting

• Mentor your juniors

YOUR LIFE

• Health – productive work force capable of achieving its full potential

• Pursuing your interests

• Contributing to the society in myriad forms

FAMILY LIFE

•Spouse – fulcrum of successful man

• Institutionalized mechanism for

interaction among spouses

• Breakfast/ Lunch/ Dinner diplomacy

WAY FORWARD

• Secretary to monitor reforms- send monthly reports to Cabinet Secretary

• Chief Secretary to review reforms

• Central institutes –Induction training

Mid-career training

• State Institutes- Induction training

Mid-career training

• Third Party Assessment of reforms

ECONOMIST, MARCH 2013

- 700 m subscribers of mobile phone
- Y2K \longrightarrow Internet era \longrightarrow Mobile era
- Telecom firms are so fed up they refuse to participate in new spectrum auctions.
- Mobile-internet boom is on- needed a more competent state
 - One that unshackles payments system
 - Regulate telecom sensibly
 - -does not throttle everything with red tape

SOLUTIONS

• Give responsibility & accountability

- Election Process in India
- Right to Information
- Right to Public service Delivery
- Can India become a Great Power Economist April 2013
- Whether India Wants To Be A Super Economic Power

India The Country of Future

IF YOU WANT TO WALK QUICK WALK ALONE IF YOU WANT TO WALK FAR WALK TOGETHER

