
Department of Administrative Reforms & Public Grievances

Ministry of Personnel, Public Grievances and Pensions

Government of India

April 21, 2012

Civil Services Day

Proceedings

Civil Services Day

April 21, 2012

Proceedings

Department of Administrative Reforms & Public Grievances
Ministry of Personnel, Public Grievances & Pensions

Government of India

Contents

Welcome Address

Address

Prime Minister’s Awards for Excellence in Public Administration

Address

Vote of Thanks

INAUGURAL SESSION

Shri Ajit Seth, Cabinet Secretary 1

,

Personnel, P.G. & Pensions)

11

Dr. Manmohan Singh, Prime Minister of India 23

Shri R.C. Misra, Secretary, Department of Administrative 27

Reforms, Public Grievances and Pensions

Talk on ‘Evolution of a Brand of Integrity’ 31

Dr. A. P. J. Abdul Kalam

Security for the Marginalised: Vision for a Caring India

 Background Paper 45

 Summary of Discussion 65

stCivil Services in the 21 Century: Responding to Emerging Challenges

 Background Paper 69

 Summary of Discussion 87

Information Revolution: Challenges of an Open Society

 Background Paper 89

 Summary of Discussion 113

Shri V. Narayanasamy Minister of State 5

(PMO &

TECHNICAL SESSION

PANEL DISCUSSION

VALEDICTORY SESSION

Remarks

Valedictory Address

Vote of Thanks

Interactive Session 115

Release of Book “ ” 119

Shri Ajit Seth, Cabinet Secretary 121

Shri Pulok Chatterji, Principal Secretary to Prime Minister 125

Ms. Ritika Bhatia, Director 133

Department of Administrative Reforms & Public Grievances

Some Gems Some Pearls

Cabinet Secretary delivering his Welcome Address

Welcome Address

Civil Services Day 2012 : Proceedings 1

H

Inaugural Session

Shri Ajit Seth
Cabinet Secretary

on’ble Prime Minister, Hon’ble Minister of State in the

Prime Minister’s Office, Personnel and Public Grievances, Principal Secretary

to Prime Minister, National Security Advisor, Secretary, Administrative

Reforms, Secretaries to the Government of India, Chief Secretaries of States

and Union Territories, Friends, ladies and gentlemen.

It is my privilege to extend a very warm welcome to the Hon’ble
th

Prime Minister on the occasion of the 7 Civil Services Day.

2 Civil Services Day 2012 : Proceedings

I express my deep gratitude to Respected Prime Minister who has

so kindly consented to grace this occasion and inaugurate the conference.

Hon’ble Prime Minister has been a constant source of inspiration in our

endeavours as public servants. We have always turned to him for guidance

to achieve higher levels of performance.

A special word of thanks to the Hon’ble Minister of State Personnel

and Public Grievances with whom I have the privilege of working very

closely and who has always been supportive of us.

It gives me great pleasure also to welcome the distinguished panelists

for our deliberations today. It is heartening to have in our midst senior and

retired officers who have left an imprint on the administration as Cabinet

Secretaries and Secretaries in the Government. Your presence makes this

occasion special. I welcome the Chief Secretaries and other officials from

the States and colleagues from all services. I welcome also the representatives

of the media who are present for the inaugural function.

Looking back at the performance of the services, I think we have

demonstrated our capacity to deal with problems as and when they arise,

particularly during times of national crises. Civil servants everywhere have

worked hard, whether it is to ensure that all measures are taken to boost

agriculture production or exports, or in meeting law and order situations, or

terror and security threats.

At the same time, the Civil Service framework is also facing a challenge

today. With heightened awareness among citizens, the constant gaze of

civil society and a vigilant media, public expectations from civil servants

have become even higher, and tolerance for any perceived shortcomings

is limited. Given that the vast majority of civil servants are dedicated and

committed, this calls for all round introspection and, where appropriate,

change in outlook, perspectives and sensibilities. In an age when problems

are increasingly complex, we need to adapt accordingly, so that these

Civil Services Day 2012 : Proceedings 3

expectations are continually met. We need, in this context, greater focus

on strategic outcomes, a less prescriptive approach, and a stronger emphasis

on collaboration between services and across sectors. This we are trying

to achieve.

We are conscious that constant improvement in the quality and

effectiveness of the administration is essential if we are to strengthen public

confidence. We need to come across as not only objective, impartial and

transparent but also as imbued with an ethical and moral earnestness in

our official as well as in our personal lives.

In this backdrop, the themes for the deliberations today have been

chosen with care. Our knowledge partners have prepared thought

provoking background papers on subjects which engage the Government

considerably these days, and we look forward to meaningful discussions

later in the day.

While the Civil Services Day is an occasion for introspection, it is also an

apt time to recognize the contributions of officials across the states. There are

many civil servants who are working in adverse conditions. The honorable

discharge of duties in such circumstances, is a matter of great credit. Many

officials from all services have excelled in their spheres of work with

an innovative 'can deliver' spirit and have come up with amazing solutions

in the field, as exemplified by those who will be receiving awards from

the Prime Minister today. It is particularly heartening to see the talent,

motivation and energy levels, particularly among our younger officers.

The Prime Minister has always laid stress on performance by the

administration. In order to deliver high quality governance, civil servants

have to continually upgrade their competencies in line with the best

available anywhere. The emphasis on performance has been recognized by

Government through measures such as institutionalization of the Results

Framework Document (RFD) mechanism as a means of monitoring the

4 Civil Services Day 2012 : Proceedings

performance against specific, objective targets; and introduction of a mid-

career review of performance of All India Service Officers. We are working
ndto implement recommendations of the 2 Administrative Reforms

Commission. Efforts will also be made to further refine the Performance

Appraisal System in the light of feedback and past experience. We even have

a website www.performance.gov.in dedicated to all aspects of performance

management in Government.

In conclusion, I once again warmly welcome Hon’ble Prime Minister,

and other distinguished guests and colleagues to this conference. We

hope that, as in the past we will be able to fruitfully use this occasion

as one of experience sharing, self-evaluation and professional renewal

and regeneration and that the interaction will open our minds to new

possibilities in Administration.

Thank you.

Minister of State (PMO & delivering his addressPersonnel, P.G. & Pensions)

R

Civil Services Day 2012 : Proceedings 5

Address

Shri V. Narayanasamy
Minister of State (PMO & Personnel, P.G. & Pensions)

espected Prime Minister, Cabinet Secretary, Shri Ajit Seth,

Shri Shivshankar Menon, NSA, Shri Pulok Chatterji, Principal Secretary to

PM, Shri R.C. Misra, Secretary, Administrative Reforms & Public Grievances,

Civil Servants, Media persons, Ladies and Gentlemen.

At the outset I would like to express my deep sense of gratitude to

the Hon’ble Prime Minister for his presence and continued blessings to the
stCivil Services Day that was started on 21 April in the year 2006. On this

6 Civil Services Day 2012 : Proceedings

solemn occasion the civil servants renew their commitment to public

service with dignity, integrity and impartiality.

Indian economy has been growing at over 7% consistently for more

than a decade. To be able to provide employment to all and make citizen

live without burden of poverty, we need to not only increase the pace

of development but make all sincere efforts to make the development

more inclusive. In these efforts, the need for improved public service

delivery has assumed far more importance, as never before.

With increasing level of education and economic development the

people of the country have become restive and more demanding rightly so.

It is their right to get services without any delay and without any need to

endlessly run around to various offices. The country will sustain growth

and march ahead on all fronts only with improved public services delivery

and their quality which have to happen at a rapid pace.

The Central Government through the Department of Administrative

Reforms and Public Grievances, has developed a Quality Management

System called Sevottam Framework for providing better quality of public

services in a time-bound manner and also created a mechanism for public

grievance redress. A number of Departments at the Centre, like Posts &

Telegraph, CBDT, CBEC, Kendriya Vidyalaya Sangathan, Department of

Pension & Pensioners Welfare, EPFO, Ministry of Food Processing Industries,

Registrar of Companies, Railways and Passport Division of Ministry of

External Affairs have implemented Sevottam with great degree of success

and now these Departments are acquiring certification from the Bureau

of Indian Standards for providing services of the standards as fixed by

the Indian Standards System.

One important area that is contributing very significantly to

administrative reforms and improved public service delivery is implementation

of e-Governance. In all the countries where public service delivery system is

Civil Services Day 2012 : Proceedings 7

good, they have extensively used information and communication technology

to achieve the committed level of standard and the time frame. Our country

has also introduced 27 Mission Mode e-Governance Projects covering a

whole range of areas like Banking, Central Excise & Customs, Income-tax,

e-Office, Insurance, Passport, Immigration Visa and Foreign Registration

and Tracking, Pension, Agriculture, Commercial tax, land records, civil

amenities, treasuries etc.

We need to implement e-Governance in practically every walk of

governance in improving service delivery, but have to also ensure that it is

implemented across the country uniformly and in an integrated manner.

The National e-Governance Awards, given to the best e-governance projects

implemented in the country under different categories, have motivated the

civil servants to implement ICT projects in different applications with far

reaching impacts.

One landmark development has been the introduction of the

Citizens’ Right to Time-bound Public Service Delivery and Redressal of

Their Grievances Bill, 2011 in the Lok Sabha, which is now under the

consideration of the Standing Committee. This will meet the demands of the

people about obligatory Citizens’ Charter, public grievance redressal system

and rendering of public services with specified timelines and standards.

Our public services should also be free from corruption. This is an

issue that has been haunting us for a number of years. While the Government

is strengthening the existing anti-corruption institutions, a number of new

measures have been adopted. We have recognized the need for a strong

Whistle Blowers Law and to meet that end, the Public Interest Disclosure

and Protection to Persons Making the Disclosure Bill has been introduced in

the Parliament in 2010 and the Standing Committee has submitted its report

on the Bill. The Government introduced the Lokpal and Lokayukta Bill,

2011 and this has been passed in the Lok Sabha.

8 Civil Services Day 2012 : Proceedings

The Benami Transactions (Prohibition) Bill, 2011 is currently being

examined by the Standing Committee on Finance. The Government is moreover

committed to enactment of a Public Procurement Legislation to enhance

confidence in the public procurement and to ensure transparency and efficiency

in the process. In regard to the bribery of foreign public officials, a standalone

Bill, titled, “The Prevention of Bribery of Foreign Public Officials and Officials

of Public International Organizations Bill, 2011” has been introduced in

Parliament and is now before the Standing Committee.

Another significant step has been the ratification of United National

Convention Against Corruption in May, 2011. This would facilitate the efforts

to secure effective international co-operation in tackling trans-border

corruption.

Civil Services Day is an occasion for all civil servants to renew their

resolution to ensure to the people efficient and corruption-free governance.

We cannot build up a strong edifice of good governance, until the cancer

of corruption is fully eradicated. That is a task which requires determined

efforts of the civil service.

We are committed to the goal of civil service reforms. Our continued

emphasis on performance has led to the recent amendment of the All India

Services Rules in order to introduce review of civil servants at the end of 15 years

and 25 years of qualifying service. Capacity building is a major area of emphasis.

We have introduced compulsory mid-career training. The Department of

Administrative Reforms & Public Grievances has initiated training

programmes of Section Officers and Under Secretaries and Secretaries of

Administrative Reforms in States and UTs in training institutions abroad.

Continuous learning and skill upgradation should be the goal of

every civil servant; and the Government is taking up various measures to

help the civil servants in realizing this objective. The Department of AR&PG

Civil Services Day 2012 : Proceedings 9

has started the new initiative of having the Annual Chief Secretaries

Conference. Since last three years, this Conference has been held in the month

of February. The learning and exchange process between the Centre and

the States facilitated by this forum, has proved to be immensely useful.

nd
The 2 Administrative Reforms Commission has submitted fifteen

reports on various aspects of governance and measures are under way to

implement the accepted recommendations of the Commission both in the

Central Government and the State Governments. What we need is a spirited

and enthusiastic implementation by Central Ministries and State Governments/

UTs. It is time that we come out of our beaten track and look at innovative

ways of working. The civil servants of today must come out and connect with

the world outside; take advantage of the growing repository of knowledge

on governance. They must finally use the knowledge for effective imple-

mentation of programmes and bring smiles on the faces of our people.

I am not speaking of theoretical, textbook knowledge, but knowledge

that has application and adaptation to real conditions of governance. Civil

servants can ill-afford to remain in their ivory tower. They must speak the

language of our people; I am not speaking of language here in its narrow

sense, but in the broader sense of connecting to the minds and hearts of our

people.

The Hon’ble Prime Minister, today, will confer the PM’s Awards for

Excellence in Public Administration to those civil servants who through their

innovative approach have made an indelible mark in their functional domain.

I congratulate all of them. We want to recognize the efforts and initiatives of civil

servants who have gone beyond their call of duty to serve the people and also

shown innovation in programme implementation. This has become a very big

motivation for civil servants to perform. It is, however, not possible to reward

each and every such initiative. All civil servants, therefore, must realize the

uplifting value of excellence in service to the people and the nation.

10 Civil Services Day 2012 : Proceedings

The ultimate greatness lies in working relentlessly, not in the expectation

of rewards but in the attitude of selfless service. I take the opportunity to call

upon the civil services to inculcate patriotism and idealism in the normal

discharge of their duties. Let us all remember that we human beings

are distinguished from the rest of the world by our conscience and spirit of

idealism. No service, wherever in the world, can rise to greatness without

commitment to and pursuit of a higher ideal.

The nation is on a steady path of economic growth, with sustainable

development being its objective. We have, in course of the day, three subjects

of topical importance for our panel of discussions. These are all relevant to

our overall goal of sustainable development and inclusive growth. We have

to finally understand the value of participative leadership in the complex

administrative system today.

The answer to the difficult problems of today lies in greater knowledge

and higher level of compassion and understanding. Civil Service today

functions in a social milieu, which is restive. The dynamism to understand

this ethos and give a constructive response, is today your greatest challenge

and also greatest opportunity.

Our Hon’ble Prime Minister has been a constant champion and a great

source of support for the civil services in all their challenges. We are once

again grateful to you, sir, for giving us your leadership and vision.

I welcome you all and wish all success to the members of the civil

service.

Thank you,

Jai Hind.

 he Government of India has instituted “Prime Minister’s

Awards for excellence in Public Administration” to acknowledge, recognize

and reward the extraordinary and innovative work done by officers

of the Central and State Governments. The scheme is envisaged to

acknowledge the outstanding and exemplary performance of civil servants.

The award carries with it :

i) A medal

ii) A scroll, and

iii) Award money of ` 100,000. In case of a group of officials total

award money for that group will be ` 5 lakhs subject to a maximum

of ` 1 lakh per person. The amount for an organization will be upto

a limit of ̀ 5 lakhs.

Nomination of an individual or a group of officers or an organization

can be made by Central Government Departments / Ministries / State

Governments / Non-Governmental Organisations and other stake-holders.

The Hon’ble Prime Minister of India gave away the Awards for the

year 2010-11 on the Civil Services Day to 4 initiatives across various sectors.

A brief write-up on each of the award-winning initiative is as follows :-

Prime Minister’s Awards for

Excellence in Public Administration

T

Civil Services Day 2012 : Proceedings 11

L

Category - Individual

Initiative: Rendering selfless service to evacuate Indian Nationals amid

civil war in Libya

Name of the Awardee: Ms. M. Manimekalai, IFS

then Ambassador of India in Libya

 ibya was engulfed in civil war and was facing severe air strikes from

European countries in 2011 following an uprising against their leader,

Col. Gaddafi. In the midst of this sudden development that spread like wild

fire in Libya and its neighboring countries like Tunisia and Egypt, the

Ambassador of India in Libya arranged the evacuation of more than 16,000

Indian nationals stranded in Libya in the midst of active full scale war. Indians

12 Civil Services Day 2012 : Proceedings

Ms. M. Manimekalai receiving the Award

Civil Services Day 2012 : Proceedings 13

were spread all across Libya including the hot war zones of Benghazi, Tripoli

etc. Evacuation was organized in a quick and efficient manner by different

modes of transport like by air, by sea and also by road to neighboring countries.

The Ambassador provided the leadership, strategized the evacuation, prepared

contingency plans, coordinated with the Indian Government, arranged

local logistics, arranged for money, streamlined procedures where required

and was present on the ground in the hot zones to boost morale of the staff

and stranded Indians.

The evacuation involved multi-pronged approach. The Ambassador

actively engaged with the then Libyan Government to get vital information

about the war developments like exit routes etc. besides establishing liaison

with various Indian Missions in the neighborhood of Libya for emergency

assistance. She also made efforts to spread awareness amongst the Indians

stranded in Libya to abstain from taking any sides in the civil war. Arrangements

were also made to enable Indians to make calls back home. The Ambassador

could also foresee that most Indians coming out of the active war zones would

not be carrying travel documents, therefore, arrangements for 10,000 emergency

passports from MEA were also made, in anticipation. It was insured that

food and water and other essentials were stocked in the final evacuations

centers. A database of Indians in Libyan cities was prepared to actually

arrange for evacuation by air, sea and also by land routes.

There was no loss of Indian life in the planned evacuation. Some

Nepalis, Bangladeshis and Filipinos were also evacuated.

India was the only country other than South Korea that was allowed

to evacuate its nationals by sea. An Indian naval ship INS Jalashwa was

allowed to dock in Libyan port amidst heavy fighting to evacuate stranded

Indians.

This would never have been possible without the active planning,

negotiation and careful handling by the Ambassador.

Category - Team

Initiative: Conduct of Panchayat Elections in Jammu and Kashmir

Names of the Awardees:

1. Shri Madhav Lal, IAS 2. Shri Kuldeep Khoda, IPS

Chief Secretary DGP

Jammu and Kashmir Jammu and Kashmir

3. Shri B. R. Sharma, IAS 4. Shri B. B. Vyas

Chief Electoral Officer Principal Secretary

Jammu and Kashmir (Planning and Development)

Jammu and Kashmir

5. Shri R. K. Varma, KAS

Special Secretary to Chief Secretary

Jammu and Kashmir

14 Civil Services Day 2012 : Proceedings

Shri Madhav Lal receiving the Award

Civil Services Day 2012 : Proceedings 15

Shri Kuldeep Khoda receiving the Award

Shri B. R. Sharma receiving the Award

Shri B. B. Vyas receiving the Award

Shri R. K. Varma receiving the Award

16 Civil Services Day 2012 : Proceedings

The J&K Panchayati Raj Act was enacted in 1989. The first elections

under the Act were held in 2001, but the elections were disrupted due to

grave law and order situation in the state. The State Cabinet decided in

February 2011 to hold elections for Halqa Panchayats and to establish

Panchayati Raj Institutions (PRIs). The law and order situation in the preceding

summers of 2008, 2009 and 2010 was grim. However, even in such trying

circumstances the elections to panchayats were held successfully in 2011.

The entire polling plan was prepared strategically. Every stakeholder

was involved in the entire process of election by giving information of

the various steps, process and code of conduct in a transparent manner.

Citizens were also made aware of the process through mass awareness

programmes. Youth awareness programmes were also arranged by the State

Police Department.

Computerization of electoral rolls in more than 29,000 polling

stations helped in the process. The electoral rolls were prepared in Urdu,

Hindi and English in some regions.

The Chief Electorate Officer in consultation with the Government

decided to conduct elections with the ‘ballot boxes’ and maintained

extreme care of such boxes till the counting took place. Ballot paper

was made available in bilingual form. Random deployment of polling

officers was done with the aid of computers. 80 companies of local police

were deployed for peaceful conduct of these elections.

Elections were held in more than 17 phases. Elections in Leh and

very high altitude region were held towards the end of the schedule. 78%

voting was recorded and PRIs constituted. A committee was constituted

for strengthening the PRIs and its recommendations are being adopted in

the state including the formation of State Finance Commission to access

` 918 crore meant for PRIs.

Category - Team

Initiative: Village Health and Nutrition Day in Complete Convergence

Mode, Tripura

Names of the Awardees:

1. Ms. Saumya Gupta 2. Dr. S. N. Choudhuri

District Magistrate and District Family Welfare &

Collector District Surveillance Officer

North Tripura District Ministry of Health and Family

Welfare, Government of Tripura

3. Shri Amalendu Bhowmik 4. Shri Pinaki Acharya

Programme Officer (ICDS) Technical Director and DIO

Kumarghat Ministry of IT & Communication

North Tripura District National Informatics Centre

North Tripura District

Civil Services Day 2012 : Proceedings 17

Ms. Saumya Gupta receiving the Award

Dr. S. N. Choudhuri receiving the Award

illage Health and Nutrition Day (VHND), a concept for

interdepartmental convergence of schedules, funds and manpower for

activity related to health, nutrition, drinking water and sanitation having

desirable health outcomes was initiated in North Tripura district in

August - September 2010. Several schemes of the government have been

converged and services rendered to the citizen through the VHND. This,

a kind of health ‘mela’ held once a month, provides for the first point of

contact for essential primary health care and works as the common platform

for convergence amongst service providers of Health, ICDS, Rural

Development, Panchayat, Drinking Water, District Disability Rehabilitation

Centre, Literacy, Disaster Management, Self-Help Groups and the community.

The initiative ensures interdepartmental convergence of funds, manpower,

schedules and ensures that better quality data is generated and stored for

future decision making. The initiative also involves the youth in galvanizing

the community for better results.

V

18 Civil Services Day 2012 : Proceedings

Shri Amalendu Bhowmik receiving the Award

Shri Pinaki Acharya receiving the Award

Category - Organization

Initiative: Participatory Scientific Watershed Management in Gujarat State

Name of the Organization: Gujarat State Watershed Management Agency
Gujarat

ujarat State Watershed Management Agency (GSWMA) is the

State Level Nodal Agency (SLNA) for implementation of Integrated Watershed

Management Programme (IWMP) of the Government of India. GSWMA works

in all the 26 districts of Gujarat and has plans to cover all the micro-watersheds

(at village level) of the state in the years to come.

IWMP aims at improving agricultural productivity, promote judicious

use of water, and enhance agriculture-based other livelihood options. The

major aspects of this initiative have been participation, empowerment,

G

Shri Ram Kumar, CCF & CEO receiving the Award on behalf of
Gujarat State Watershed Management Agency

Civil Services Day 2012 : Proceedings 19

diversification of livelihoods, increase of productivity, involvement

of indigenous knowledge and materials, linkages to other programmes,

research institutions, banks etc. These principles are realised through certain

measures and activities.

A registered committee called the Village Watershed Committee

(VWC) is constituted by the Gram Sabha to implement the watershed

project with technical support of the Watershed Development Team in the

village. Participatory approaches are followed for identification of problems

in Gram Sabha meetings. A Web-based GIS System is developed for

monitoring and evaluating the project in its planning & implementation

phases. The system is available on a public domain and can be accessed

by all the stakeholders of the project. The nodal agency, GSWMA has

had a tie up with Bhaskaracharya Institute of Space Applications and

Geoinformatics for the purpose. Use of Hydrology modelling technique

is used for locating drainage, stream length, flow direction, sink, flow

accumulation. This has helped to remove the human error, which generally

occurs while calculating the catchments area of a check dam.

20 Civil Services Day 2012 : Proceedings

Prime Minister’s Awards for

Excellence in Public Administration Awardees

2010 - 11

Civil Services Day 2012 : Proceedings 21

Address

Dr. Manmohan Singh
Hon’ble Prime Minister of India

Prime Minister addressing the delegates

O

Civil Services Day 2012 : Proceedings 23

n this occasion of the seventh Civil Services Day, I warmly greet

all members of our civil services. This annual event provides our civil

services an opportunity to reaffirm their collective commitment to serve

our country and our people to the best of their ability. It is also an occasion

for the civil servants to introspect and reflect on their role and performance,

and how these can be made more effective, more meaningful.

I have seen the three themes for today’s deliberations. They all cover

issues that are important for the country and of immediate relevance to

24 Civil Services Day 2012 : Proceedings

the functioning of our civil servants. I am sure that you will have productive

discussions during the course of the day. But I also believe that the significance

of today's event lies equally in sending out a message that we are all determined

to make our civil services more competent, more professional, and alive to

the requirements of the twenty first century and capable of facilitating

rapid social and economic progress in our country.

I have always believed that there is no dearth of talent in our civil

services. Many of our civil servants would rank among the best in the world.

They have done excellent work. They have delivered results in the face of

adversity. Several civil servants have been shining examples of probity and

integrity, working selflessly for the public good. Indeed, we have just been

introduced to the work of some outstanding civil servants. I congratulate

today’s award winners and wish them even more success in the future.

As I said earlier, the Civil Services Day should also be an occasion

for introspection. Even as we celebrate our successes, we should also be

honest in admitting our failures and our deficiencies. I would like to take

today’s opportunity to flag some issues about the civil services which

I believe agitate the public mind.

There is a growing perception, right or wrong, that the moral fiber of

our civil servants and public servants in general, is not as strong as it used

to be some decades back and that our civil servants are now more likely

to succumb to extraneous pressures in their work. These perceptions might

be exaggerated but I do think that there is a grain of truth in them.

The decisions that the civil servants take must be fair and objective

in nature, based on sound evidence and deep analysis and designed to serve

the best interests of our country. Their judgment and advice should not be

affected by the nature and color of the political leadership. If this does not

happen, the impartiality and fairness of the decision making processes in public

administration would get compromised and the quality of our output would

Civil Services Day 2012 : Proceedings 25

be sub-optimal. I think, therefore, this is a vigil that the civil servants must

maintain constantly. I also believe that there is a growing perception in the

public that over the years the attributes of objectivity in work has been

diluted. I leave it to the civil servants to ponder to what extent this perception

is true and what they can collectively do to remove it from the public

mind.

This brings me to yet another issue that I would like to flag today. We

live in times of great change. Our society and our economy are undergoing

rapid transformation. Every day we are exposed to new technology and to new

ways of doing things. Not only this, technology has made the world smaller and

best practices now get disseminated much faster than ever before. We should

therefore ask ourselves the question whether, in our ways of doing things, we

are keeping pace with the changes taking place all around us. I think it is

generally felt that the civil services have somewhat lagged behind in this

area. I am aware that it is not very easy to change systems, procedures

and processes in the public sector. But this should be taken as a challenge

and our civil servants should redouble their efforts to adopt more modern

methods and practices.

In my last Civil Services Day address on April 21, 2011 I had outlined

the measures that our government had taken or was contemplating to tackle

the menace of corruption in public life. I believe that since then we have

made substantial progress towards strengthening the legislative framework

and revamping our administrative practices to enable us to fight corruption

better. Even as our government moves forward in these efforts, which I do

not want to list in detail today, it should be our endeavor that there is no witch

hunting in the name of fighting corruption. It is our government's commitment

to put in place a system and create an environment in which our civil servants

are encouraged to be decisive, and no one is harassed for bonafide mistakes

of errors of judgment. We stand committed to protecting honest and well

meaning civil servants who might have made genuine errors in their work.

And I sincerely hope that these intentions of our government are shared by

the state governments too.

26 Civil Services Day 2012 : Proceedings

On their part, the civil servants in our country should fight the tendency

of not taking decisions because of the fear that things might go wrong and

they might be penalised for that. We cannot have a bureaucracy which is

hundred percent risk averse. In fact we should encourage boldness in decision

making, provided that the decisions are well considered and as per the law of

the land. A civil servant who does not take decisions might always be safe,

but at the end of the day he or she would have contributed nothing to our

society and to our country.

Let me also very briefly comment on the topics that will be deliberated

upon today. The first theme “Security for the Marginalized: Vision for a Caring

India” particularly relevant to all of us in the context of our commitment and

efforts towards inclusion towards the integration of Scheduled Castes,

Scheduled Tribes and religious minorities in the national mainstream. As we

enter the Twelfth Plan period we should redouble our efforts for building a

society and country in which the fruits of development are shared by each and

every citizen. Our growth would not have much meaning if we fail in building a

truly inclusive society and country. Indeed, without inclusion, social and

economic, the very sustainability of our growth processes comes under

question. The other two themes relate to making our civil services corruption

free and more transparent and accountable, and also to enable them to improve

service delivery to our citizens. These issues are of abiding relevance to all of

us. I once again wish you very productive discussions on all these issues.

Let me end by stating that we have full faith in our civil services.

They have served our country well. Our civil servants have made a very

substantial contribution to our country’s progress. I congratulate them for

their achievements. I wish them all the best for the future. But I also hope

that they would constantly endeavor to improve, upgrade and modernize

the systems and processes they adopt and operate in the best interests of

our country.

Vote of Thanks

Shri R. C. Misra
Secretary, Department of Administrative Reforms,

Public Grievances and Pensions

Secretary (ARPG) proposing a Vote of Thanks

Civil Services Day 2012 : Proceedings 27

H on’ble Prime Minister, Minister of State (PMO & PP),

Cabinet Secretary, Principal Secretary to the Prime Minister, National

Security Advisor, Secretaries to the Union Government, Chief Secretaries of

States, Administrators of Union Territories, Heads of Services, distinguished

28 Civil Services Day 2012 : Proceedings

guests, Winner’s of Prime Minister’s Awards, Media representatives,

participants, ladies and gentlemen.

I, on behalf of the Department of Administrative Reforms & Public

Grievances and the civil services fraternity present here, wish to thank the

Prime Minister for gracing this day and sharing his thoughts with us. We are

extremely grateful to the Prime Minister for having acceded to our request for

inaugurating the event and giving away the Prime Minister’s Awards for

Excellence in Public Administration. Thank you Sir, for sharing your vision

with us which will inspire all civil servants to achieve and sustain a culture

of excellence.

We are also grateful to the Minister of State in the Prime Minister’s

Office and Personnel, Public Grievances & Pensions for his continuous

support and encouragement in all our initiatives and endeavours.

I wish to place on record our sincere gratitude to the Cabinet

Secretary for his guidance and leadership. He has been an inspiration to our

Department not only for organizing this event, but also in pursuing the vision

of administrative reforms.

I thank the Principal Secretary to Prime Minister for his guidance,

his vision, and his support in all our initiatives.

I extend my thanks to the National Security Advisor for his support,

and his association with the activities of our Department.

I extend my thanks to the Secretaries to the Government of India,

the Chief Secretaries, the Administrators, all the Heads of Services, all our

guests and senior officials for their kind presence on this occasion. Their

assemblage today symbolizes the solidarity of all civil services.

Civil Services Day 2012 : Proceedings 29

We are grateful to the officials of the DAVP, Doordarshan, NIC, CPWD,

ITDC, the audio-visual staff, Vigyan Bhavan staff, volunteers and officials

who have worked hard to provide the logistic support and to ensure that

this day becomes a memorable success.

I would like to thank the officers and staff of my Department for all

the hard work they have put in for this event.

Last but not the least, I would like to thank the members of the Media,

for covering the event.

A sincere thanks to all of you ladies and gentlemen for joining us

on the celebration of the Seventh Civil Services Day.

Thank you.

Civil Services Day 2012 : Proceedings 31

Talk on

Dr. A. P. J. Abdul Kalam delivering his talk

‘Evolution of a Brand of Integrity’

Dr. A. P. J. Abdul Kalam

I

Technical Session

th
am very happy to participate in the 7 Civil Service Day and

my greetings to all of you. Friends, when I am with you on this important

day, I would like to share few thoughts on the topic Evolution of a brand

of integrity.

32 Civil Services Day 2012 : Proceedings

India’s vision: Economically developed nation (2020)

It is said that at all the best of times, as well as at all the worst of times

in India, the Civil Service of the nation, makes the nation going. When I see you

all friends, I remember my unique experience in mid 1990’s on formulation

of India vision 2020 strategies. I was given the task of chairing Technology

Information Forecasting and Assessment Council (TIFAC). I recollect, that in

the first meeting of the Council itself, we took a decision that TIFAC must

evolve a plan how India can be transformed into an economically developed

nation by the year 2020. At a time when the economy was growing at around

5 to 6% per annum in GDP, we had to envisage a growth rate of at least 10%

per annum consistently for over 10 years for realizing the development vision

of billion democratic people of multi lingual, multi religious and multi cultural

characteristics. This really ignited the minds of all of us in the council. The

members of TIFAC Council at that time included: Principal Secretary to

the Prime Minister, Nine Secretaries to the Govt. of India, Chiefs of CII

ASSOCHAM and FICCI, Chairman of IDBI ICICI - IFCI, Chairman of Public

Sector of Corporations and Chief Executives of number of Private Sector

Institutions, Vice Chancellors of different Universities and Scientists from DST.

We debated and arrived at 17 task teams with over 500 members who had

consultations with over 5000 people in various sectors of the economy.

Committees worked for over two years resulting in 25 reports which we

presented to the then Prime Minister of India on 2 August 1996. This is an

excellent example of how different departments and organizations worked

in an integrated way with system thinking for national development.

Of course, the India 2020 vision was also discussed in the Parliament.

We are just left with eight years to realize the target of India getting transformed

into an economically developed nation. I am sure, each one of you will be

remembered if we all work together with a single minded purpose and

accomplish the goal of India transforming into an economically developed

Civil Services Day 2012 : Proceedings 33

nation by 2020. It should be remembered, “A nation without a vision

will perish”. Dear experienced, we have just 8 more years to make our

nation great.

Where are we?

I have interacted with many senior Civil Service officers during the

Satellite Launch Vehicle (SLV) programme and later during the formulation

and execution of the missile programme. Subsequently, I have met hundreds

of civil service officers during my address to the Civil Service probationers

at Lal Bahadur Shastri Academy, Mussoorie during the last ten years. Also,

during my Presidency, Civil Service officers of all the batches used to come to

Rashtrapati Bhavan and meet me before their final posting to their

establishments and they used to take a five point oath from me related to

their performance in the district. I continue to visit large number of rural areas

of the nation where I suddenly find a familiar civil service officer and he

or she will reminisces with me their meetings at Mussoorie or Rashtrapati

Bhavan and explain their current missions. At this stage, I would like to

share with you friends, a poem which I shared with the Parliamentarians

during my address to both the Houses in 2005.

Where are we?

Where are we now, dear friends,

In the Maha Sabha that shapes as history,

The call of heart beats of Indian people,

People ask us, people ask us;

Oh! Parliamentarians, the sculptors of Mother India,

Lead us unto light, enrich our lives.

Your righteous toil is our guiding light,

If you work hard, we all can prosper.

34 Civil Services Day 2012 : Proceedings

Like King, so the people,

Nurture great thoughts, rise up in actions,

May righteous methods be your guide;

May you all prosper ever with Almighty’s grace.

 A. P. J. Abdul Kalam

25.02.2005

 [Extract from the Address to the Parliament 2005]

Here, I would like to share my experience with the Civil Services

community in Mussoorie.

Dear friends, last year, I visited Mussoorie and interacted with the
th

85 foundation batch of newly inducted Civil Service officers and also

addressed the Mid-Career Civil Services Officer Trainees (18 years service).

I talked to the Civil Service officers about creative and innovative leadership

and evolution of a better world. After the session, some unique questions

were raised by the participants which highlight the opportunities and

challenges in governance faced by the nations highest level of bureaucracy.

I thought of sharing them with you and get your views on them.

I asked the young officers to find how they can be creative leaders

who can pioneer great missions in life. After the lecture, one young lady officer

got up and asked, “Dr Kalam, the bureaucracy is trained and known for

maintaining status quo”. In this context, how can I be creative and innovative?

Another young officer said, “dear Sir, right now, at the start of our service, we

are all ethically upright and resolute for integrity. We all want to work

hard and make a change. But in a decade’s time, inspite of our surroundings,

how do I still maintain the same values with enthusiasm?” To these questions,

I replied that the young officers entering into the governance have to determine

a long term goal for which they will be remembered. This goal will inspire

Brand of integrity

Civil Services Day 2012 : Proceedings 35

them at all times during their career and help them overcome all problems.

I told them that the young bureaucrats of the nation have to remember that

when they take difficult missions, there will be problem. Problem should

not become our captain, we have to defeat the problem and succeed.

Another young officer asked me, “Dr. Kalam, just now you administered

an oath “I work with integrity and succeed with integrity”. But the political

system and seniors who are corrupt, would definitely put pressure on the

young bureaucrats to compromise on their ethical standards, how can we

tackle this problem?” I thought about this problem which is very pertinent

and practical. I responded recalling my own experience where I worked

very closely with politicians and administrators including positions like

Secretary in Defence Research and Development Organisation and Scientific

Advisor to the Raksha Mantri, Principal Scientific Advisor to the Government

of India. In all these positions, I was incharge of large missions with huge

capital investments. I recall that at no point did any leader or administrator

approached me for favours.

Then I told the young officers that they can definitely establish a

brand of integrity for themselves which will be called circle of your brand

to keep away all those who want make them compromise ethically. Of course,

this may mean facing some problems as an individual growth. Finally the

best in human being will succeed in life.

Friends, this interaction with the future bureaucracy of the nation is

very relevant when we talk about innovation in governance. For innovative

governance leading to clean, creative, efficient, and transparent governance,

all the elements in the system have to establish a brand and a lifelong mission.

How can such spirit be imparted to each member of administration, business,

education, research and technology?

36 Civil Services Day 2012 : Proceedings

Governance for the billion

Friends, ultimately a good governance is identified by the way it is

responsive and proactive to it is need of the people which will help them to lead

life which is morally upright, intellectually superior, socially compatible with

the enriched quality of life. This is possible by the acquisition of knowledge and

enriching the knowledge thereby enhancing the quality of life. What is the

multiple dimension of technology, which can achieve these objectives? How to

realize? I personally feel we need to evolve the Societal Grid which comprises of

Knowledge Grid, Health Grid, e-Governance Grid and thereby feeding the

PURA Grid. Knowledge Grid will empower the Citizens, students, researchers

with appropriate knowledge on democratic basis thereby ensuring the growth

of the knowledge society. Health Grid will ensure the benefits of quality

healthcare services reaching the needy people, thereby enhancing the quality of

life and increasing the individual productivity, which will help the nation to

develop faster. e-Governance Services ensures transparency in government

services reaching all the people uniformly without any dilution of quantum

and quality of services. If these GRIDs helps each other, and these three

services will infuse the quality of services to the PURA GRID which connects

the 600,000 villages, then the villages are empowered and we will have

inclusive growth. Empowered villages ensure good and smart governance.

Hence, the success stories which we have seen in our country, gives me

the confidence that establishment of Societal GRID model is technologically

possible. Innovation will rest on the business model which we evolve around

these GRIDs. Such a grid will provide the wisdom to the people of the

country to choose the path for guaranteed success by taking innovative

steps towards the goal of transforming India into a developed nation

before 2020.

In my second part of discussion, I would like to share some unique

experiences which I have witnessed during my interaction with four national

leaders, two cabinet secretaries and two district magistrates. My interaction

with national leaders reveals the great quality that is, nation is bigger than

Civil Services Day 2012 : Proceedings 37

any political parties or organizations, whereas my working with cabinet

secretaries and district magistrates brings out certain “out of box thinking”

towards national needs at the right time and the societal need.

Friends, I still remember a scene during May 1996. It was 9 O’clock

at night. I got a call from the then Prime Minister’s House that I should meet

the Prime Minister Shri PV Narasimha Rao immediately. I met him just 2 days

before the announcement of General Election results. He told me Kalam, be

ready with your team for the N-Test and I am going to Tirupati. You wait

for my authorization to go ahead with the test. DRDO-DAE teams must be

ready for action. Of course the election result was quite different from what

he anticipated. I was busy in Chandipur missile range. I got a call saying

that I must meet immediately the Prime Minister designate Shri Atal Bihari

Vajpayeeji with Shri Narasimha Raoji. I witnessed a unique situation. Shri

Narasimha Raoji the outgoing Prime Minister - asked me to brief the details

of N-programme to Shri Vajpayeeji, so that a smooth take over of such a

very important programme can take place. This incident reveals the maturity

and professional excellence of a patriotic statesman who believed that the

nation is bigger than the political system. Of-course after taking over as

Prime Minister in 1998, the first task given by Shri Vajpayeeji to me was to

conduct the nuclear test at the earliest. Both these leaders had the courage to

take difficult decisions boldly, even though the consequences of such a

decision have great national and international significance. Friends, after

all, the poem in the Parliament as I said

Like King, so the people,

Nurture great thoughts, rise up in actions….

Reminds me of two instances, one in 1984 and the other of in 1991. I was

the Director DRDL, Hyderabad. Prime Minister Indira Gandhi after sanctioning

the integrated guided missile programme through her Cabinet in 1983 at a cost

Leaders have the courage to take decision

38 Civil Services Day 2012 : Proceedings

of less than rupees 400 crore came to DRDL to review the programme in 1984.

When we were presenting the progress of the IGMDP, Prime Minister Indira

Gandhi saw the world map in the conference hall. She asked us to stop the

presentation and directed her attention to the world map and said, Kalam,

look at the map, look at the distance in the eastern-side of the map. When

will the laboratory launch a missile which will be capable of reaching that

spot (that spot was 5000 km away from Indian territory). Of course, our

DRDO scientists have achieved this great target envisioned by this great

statesmen.

Subsequently, when we were progressing the missile programme and

Prithvi had demonstrated successful performance, Army came up with another

important requirement. Army desired to have a confirmatory test, on a land

range, to validate Circular Error Probability (CEP). Our efforts to conduct the

tests in our desert range could not take off due to range safety and geo-political

problems. To overcome this we were looking for an uninhabited island in the

Eastern coast. On the hydrographic map supplied by Navy, we saw a few islands

in the Bay of Bengal off Dhamra (Orissa coast) indicating that there was some

landmass. Our range team consisting of Dr. S.K. Salwan and Dr. V.K. Saraswat

hired a boat from Dhamra and went in search of the island. On the map these

islands were marked as ‘long wheeler’, ‘coconut wheeler’ and ‘small wheeler’.

The team carried a directional compass and proceeded on the journey. They lost

their way and could not locate the Wheeler Island. Fortunately, they met few

fishing boats and asked them for the route. The fisherman did not know about

the Wheeler Island but they said there was an Island called ‘Chandrachood’.

They thought that this could be the Wheeler Island. They approximately

gave the direction for proceeding to Chandrachood. With this help the

team could reach the Chandrachood Island, which was later confirmed as

Small Wheeler Island which had adequate width and length required for

range operations.

Civil Services Day 2012 : Proceedings 39

For getting the island, we went through the Odisha bureaucracy and

at a particular point of time, we had to seek a political decision from the

Chief Minister in (1993). At that time a powerful national leader Biju Patnaik

was the Chief Minister. The indications from the Chief Minister’s office were

that the island cannot be parted with due to several reasons. However, an

appointment was arranged for meeting the Chief Minister and put my request.

When we reached his office, the file was in front of him. Chief Minister Biju

Patnaikji said, Kalam, I have decided to give all the five islands at no cost to

you (DRDO), but I will sign the file of approval only when you give me a

promise. Chief Minister held my hand and said, I have an invitation to visit

China. I will visit only when you promise that you will make a missile that

will reach China. I said, Chief Minister Sir, definitely we will work for it.

I immediately informed our Defence Minister. Chief Minister signed the

file and I got the island, particularly the small wheeler island. Dear Civil Service

friends, you heard the poem “Like King, so the people”. The message I am

giving is that, the greatness of four leaders Vajpayeeji, Narasimha Raoji,

Indira Gandhiji and Biju Patnaikji. All these leaders from different political

parties are visionary leaders to whom the nation is always greater than any

other individual or political parties.

Now friends, I would like to share with you my experience with

two high officials, both of them Cabinet Secretaries first is C.R. Krishnaswamy

Rao Sahib, and the other is Shri Prabhat Kumar.

During the guided missile programme phase in 1982-1983, Shri

C.R. Krishnaswamy Rao Sahib was the Cabinet Secretary when I was the

Director, DRDL. Before the submission of the cabinet paper of the missile

programme to the cabinet, there was a pre-meeting with Shri R Venkataraman,

the then Raksha Mantri, where Shri Krishnaswamy Rao Sahib and the three

Vice Chiefs of the Armed Forces were present. In the high level meeting,

I was called to present the missile programme study report. There was

Visionary leadership

40 Civil Services Day 2012 : Proceedings

tremendous criticism from the Armed forces that, not a single missile has been

successfully developed so far, and how you can sanction development and

production of five missiles together. Dr. V S Arunachalam, the then SA to RM

and myself explained the technical and leadership path of the programme. Still

the members were not convinced. That was the time, Shri Krishnaswamy Rao

Sahib made a remark which is still ringing in my mind. He said “Hon’ble

Minister sir, I heard all the discussion. But I would like to convey one thing. The

time has come, we have to take a decision, exploring new path with courage. We

should not be mixed-up with the past. Presently, we are seeing a committed

passionate leadership for the missile programme. I consider that all the missiles

should be developed, simultaneously in an integrated way.” Based on this

remark, Raksha Mantri Shri R. Venkataraman named the programme as

Integrated Guided Missile Programme. After this meeting, within two

months, the programme was approved by the cabinet. I got the necessary

funds, human resource and a new management structure including the

funds required for establishing certain key production facilities. Two strategic

missiles are in production and other projects are progressing. There are number

of derivative missiles for Prithvi and Agni. The total orders to the production

agency for Prithvi, Agni, Akash missiles and the BrahMos first of its kind

supersonic cruise missile are valued over 93 lakh crore. Such is the power

of single vision of our political and bureaucratic leadership.

Friends, in life, many turning points take place. Some bring unique

change in the transformation in the nation’s growth in a particular field. I am

going to share an incident, how a revolutionary change was brought in internet

usage in India. I used to attend monthly meetings of secretaries chaired

by Cabinet Secretary Shri Prabhat Kumar during 1998-99. I had watched,

every monthly meeting, one way or the other always a question came,

why the monopoly of ISP has to be with only Govt. institutions and there

is always a discussion on the pros and cons. One day, Shri Prabhat Kumar

looked at me, Mr Kalam, I will form a team with you as a convener. Can you

Perseverant leadership

Civil Services Day 2012 : Proceedings 41

find a solution to the problem of ISP? I said, intensity of internet in our country

is low and we need large numbers of service providers to enhance internet

density. Of course, there is a national security issue due to internet

communication traffic. Then Cabinet Secretary suggested, whether myself and

Secretary DOT can meet and give thoughts on this issue. Both of us formed a

special committee chaired by Prof M Vidyasagar, the then Director CAIR

(Centre for Artificial Intelligence and Robotics). The committee kept me

informed of the progress periodically. Prof Vidyasagar told me, even though,

there is convergence on de-centralization of ISP, there is large difference on the

data security on the internet service providers. Then, I took a decision, that Prof

Vidyasagar committee will give a presentation with all the stakeholders. Of

course, I invited few special participants Prof N. Balakrishnan of IISc, and

Chairman Railway Board, since they were the large users of internet. I started

the meeting after working hours, so that all the members can attend the meeting.

I planned three hours meeting for convergence on opening-up of ISP to private

sector and protection of security issues. The main objection posed by some of the

participants was about security issues. The specialists mentioned that there are

technologies available through which we can maintain security. For this, the

proponents of security issue mentioned that you will be intruding on

privacy. For this, the specialist mentioned that for a genuine user there should

be nothing to be afraid of. Only those who would like to misuse the internet

will have to be afraid of about intrusion of privacy. This was debated for a

substantial amount of time and finally a consensus emerged among all the

participants for opening up of ISP to the private sector. I informed the

recommendations of the committee to Shri Prabhat Kumar, Cabinet Secretary

and he took immediate action to get Cabinet approval for opening of ISP which

has enabled the country to have over 1200 active service provider today who

are servicing nearly 121 million users as in December 2011 which is growing

at a rate of about 20% per year. We can see, the impact of the visionary action

of Sri Prabhat Kumar from this incident and Shri Prabhat Kumar would be

remembered for this unique action by not only the millions of internet users,

but also the 100 billion dollar IT industry which is growing at around 12%

per annum.

42 Civil Services Day 2012 : Proceedings

Now I am going to narrate about unique actions of two young

civil service officers; one is Dr Santhosh Babu, and another is Dr Swarn Singh

among the many civil service officers whom I have met.

First I would like to give you a unique experience I had with

Dr Santhosh Babu, then MD, ELCOT & CEO, TNEGA, Government of Tamil

Nadu, whom I met in 2009 when I went to participate in the inauguration

of the Virtual Contact Centre and Rural Business Hub at Hosur FOSTeRA

(Fostering Technologies in Rural Areas), a rural BPO conceptualized by him

when he was the District Collector, Krishnagiri, Tamil Nadu, at Sanasandiram,

Chennathur Panchayat, Hosur Block. Dr. Santhosh Babu and his team had
thenabled training and employment of youth of 10 std and above dropouts

into skilled BPO workers for subsequent employment in rural BPOs that

they had set up.

Apart from this contribution to Krishnagiri district, Dr Santhosh Babu

had become known in the district for reducing school dropouts. Dr Santhosh

Babu had made a unique and innovative intervention in realizing the goal of

virtually near zero dropout in the district by application of technology,

community partnership and detailed diagnosis of the problem. I was astonished

to see the richness of data in the software developed by Dr Santhosh Babu

www.back2school.com. The methodology he has used precisely brought

out what is needed by the student and his family. District Administration

arranged to provide those needs immediately.

For example, a girl named Nirmala, Krishnagiri district, dropped out

from the school number of times in-spite of best efforts of district authorities. On

detailed enquiry it was found the girl's family needed a ration card, a house

and a job for the mother. The district authorities provided a ration card, house,

as a part of the Indira Awas Yojna and a government job for mother as a

Committed leadership

Civil Services Day 2012 : Proceedings 43

noon-meal worker. The child was admitted in Kasturba Gandhi Balika
th

Vidyalaya in the 6 Class. Once the Collector arranged provision of these

three items, the girl started going to the school regularly.

thShe has now successfully completed 10 class in a craft school in

Bangalore. The message was, one has to go into the details of why a child

was dropping out the school. Having established the reason, we have to

remove the cause and facilitate the child to revert back to the school. This

action has been taken very effectively by Shri Santhosh Babu and his team

leading to rapid reduction in school dropouts. This example demonstrates

that a committed civil service officer with passion can definitely make a

difference to societal well-being and overall happiness using technology.

Now, let me discuss about Dr Swaran Singh who was the Divisional

Commissioner of Jalandhar, Punjab from September 2003 to August 2007.

He and his wife have made use of the medium of telefilms to spread awareness

about female foeticide which has become a serious societal problem in Punjab.

Directed by Dr Swaran Singh and penned by his wife, Mrs Amarjit Kaur,

the film “Eh Tera Apmaan” tries to depict how the desire of a village woman

to have a grandson brings misery to her family in the form of crime.

The two hour-long film gives a message against female infanticide and

drug abuse by depicting how an old village woman arranges re-marriage for his

son for the sake of having a grandson. The imbalance of male-female ratio in

Punjab had really become a serious societal issue. For containing it, at the

ground level in districts of Punjab, it was ensured that birth of a girl is celebrated

by the community. All new born baby girls and their parents come together and

are feted. All girls born on a particular day are given the same name by the

district collector. Also, the death of a foetus through a surreptitious abortion is

mourned by the community, outside a home or a clinic. There is no slogan

shouting, just a peaceful dignified shok sabha that embarrasses those who have

Innovative leadership to combat social evil

44 Civil Services Day 2012 : Proceedings

eliminated the female foetus illegally and sends out strong message to the

rest of the community.

We can see, how a civil service officer has designed a holistic method

including the recently promulgated law to combat a widely prevalent social

evil and brought out a big change in the attitude of parents and family

members about girl child in whole state. Dear friends, I am sure, similar

thoughts and actions are part of your way of life.

Let me conclude with a prophetic and visionary saying of Maharishi

Patanjali propounded in Yoga Sutra before 2200 years.

“When you are inspired by some great purpose, some extraordinary

project, all your thoughts break their bounds. Your mind transcends

limitations, your consciousness expands in every direction, and you find

yourself in a new, great and wonderful world. Dormant forces, faculties

and talents come alive, and you discover yourself to be a greater person

by far than you ever dreamt yourself to be.”

My best wishes to all the members Civil Service success in their

mission of making India a nation that is one of the best places to live in

and is proud of its leadership.

May God Bless you all.

Conclusion

BACKGROUND PAPER

45Civil Services Day 2012 : Proceedings

Panel Discussion in Progress

Panel Discussion - I

Knowledge Partner: Pricewaterhouse Cooper Pvt. Ltd.

Coordinator: Ms. Ghazala Meenai

Joint Secretary, Ministry of Social Justice & Empowerment

Panelists: 1. Shri Mukul Wasnik, Minister of Social Justice &

Empowerment

2. Ms. Anu Aga, Chairperson, Thermax Board

3. Dr. Narendra Jadhav, Member Planning Commission

and Member, National Advisory Council

4. Shri Harsh Mander, Member, National Advisory

Council

Security for the Marginalised:

Vision for a Caring India

Civil Services Day 2012 : Proceedings46

B
Need for Social Security

 eing a welfare state, India aims and strives to ensure the economic

growth and upliftment of its people; however, even after more than 60 years

of independence, India remains a developing nation where almost two out
 1of five people still live below the poverty line .

Being a welfare state, it is imperative that the government ought to

provide some kind of assistance- monetary or otherwise- to such people. This

is precisely what “Social Security” means. The objective of social security

schemes is to provide long-term sustenance to families when the earning

member is unable to do so (which could happen in various cases- retirement,

death or disability). Thus, the social security system acts as a facilitator - it

provides insurance and assistance and empowers people to plan and secure

their future.

A key aspect of social security schemes is that they require active

support and involvement of employees and employers. A worker/employee

is the root, the basic source of social security protection for himself and

his family. On the other hand, the employer is responsible for providing

adequate social security coverage to all his employees.

Traditionally, the defining feature of India has been its joint family

system that ensured that the social security needs of all its members were

met. This support system has been particularly effective for the old, ill

and disabled family members. However, in the recent years, there has been

a drastic change in demographic patterns - the joint family is gradually

giving way to the nuclear family. All this has necessitated the requirement

of a formal, organised and potent social security system.

1 An estimated 37.2% of Indians live below the poverty line, according to 2010 data from the United Nations

 Development Programme

47Civil Services Day 2012 : Proceedings

Social Security - Types and Mechanisms

There are basically three kinds of social security:

• Preventive security aims to prevent risks related to poverty;

• Promotional security covers aspects like food, housing, health

and education;

• Protective security provides for protection against contingencies

that lead to reduction or cessation of income. (These contin-

gencies, as identified by the ILO are medical care, sickness benefit,

unemployment benefit, old age benefit, employment injury

benefit, family benefit, maternity benefit, invalidity benefit

and survivors benefit.)

Social Security

TYPES OF SOCIAL SECURITY

Promotional

Covers aspects like
food and health

Preventive

Aims to prevent risks
that lead to poverty

Protective

Provides protection
against loss of income

These three types of security are being elaborated upon below:

Preventive security seeks to prevent poverty and aims to bring people

below the poverty line above the poverty line. Examples of preventive strategies

Concurrent List (List III in the Seventh schedule of the Constitution of

India-

•

Item 23:

Social security and insurance-

employment and

Civil Services Day 2012 : Proceedings48

are- preventive health care, vaccinations against diseases etc. Most preventive

social security schemes are of the type “social assistance”.

Promotional social security is delivered through nation-wide schemes

and programmes like Public Distribution System, Integrated Child

Development Programme, Rural Employment Programmes, etc. It is primarily

targeted at the BPL (below-poverty line) households. There are various

problems with promotional security- inaccurate targeting, inefficient delivery,

leakages, corruption etc. Moreover, these schemes are only schemes; the

workers do not have any rights as such to demand their rights. In certain cases

these rights may exist on paper, but on the ground, the beneficiaries are

practically powerless to demand them.

For protective social security, various schemes and programmes

exist, both at the Central and State levels, that seek to provide social protection

to the marginalized and the under-privileged. However, these schemes

have been developed at various times in response to the needs and exigencies

of those times. There is no uniform, consistent guiding policy that has driven

the design and implementation of these schemes.

Existing provisions for social security

Issues pertaining to social security have been listed in the Concurrent

List and the Directive Principles of State Policy.

Part IV- Directive Principles of State Policy

Article 41-

Right to work, to education and to public assistance

in certain

cases.

The State shall, within the limits of its economic capacity and
development, make effective provision for securing the right to work, to
education and to public assistance in cases of unemployment, old age,
sickness and disablement, and in other cases of undeserved want.

 Article 42-

Provision for just and humane conditions of work and maternity

relief. The State shall make provision for securing just and humane conditions
of work and for maternity relief.

Civil Services Day 2012 : Proceedings 49

Social Security Mechanisms

The various strategies for delivering social security in India are as

follows-

1. Social Insurance- This involves participation of the beneficiaries,

who pool in both their resources and their risks. Benefits are

ultimately provided to those who face contingencies, and are

in need of support and assistance.

2. Social Assistance- This is financed by general revenues (mainly

taxes), and benefits are provided to those who need them the

most. Thus, the beneficiaries of these schemes are mainly the

people who live below the poverty line.

3. Employers Liability Schemes- These schemes make the employer

liable to provide a pre-defined amount of social security to the

employee. Contributions are typically made both by the

employee and the employer.

4. National Provident Fund

Various legislations have been enacted with the intention of providing

social security to the needy. Some of these are as follows-

50 Civil Services Day 2012 : Proceedings

a. Right to work- The directive principles of State Policy in the Indian

Constitution refer to the Right to Work. According to Article 39, the State should

ensure that “citizens, men and women equally, have the right to an adequate

means of livelihood” and that “there is equal pay, for equal work, for both men

and women”. According to Article 41, “the State shall, within the limits of its

economic capacity and development, make effective provision for securing

right to work....”

b. Right to education- The Right of Children to Free and Compulsory
stEducation (RTE Act) came into effect on 1 April, 2010, and has been hailed as a

landmark in the field of education. This Act provides for universal, free

and compulsory education for all children upto 14 years of age.

c. Right to employment (MNREGA)- The Mahatma Gandhi National
thRural Employment Guarantee Act was enacted on 25 August, 2005. It provides

a legal guarantee of 100 days of work per financial year, to adult members

of any rural household willing to do unskilled labour at prescribed minimum

wages.

The government has also started implementing some ambitious

schemes such as health insurance and maternity benefits for those below

the poverty line. Let us have a look at some of these schemes:

a. Rashtriya Swasthya Bima Yojana- This is a government run health
stinsurance scheme for the poor people. It was launched on 1 April, 2008 and

as of February 2011, 23 million families have been enrolled. This scheme is

available to BPL families, and is run on a shared financial contribution by

both the Central and the State Governments. Private insurance companies
 provide coverage against risks.

b. Janani Suraksha Swasthya Yojana- This is a central government scheme

that aims to reduce maternal mortality ratio and infant mortality ratio. All BPL

women above 19 years of age are eligible for this scheme, upto two live births,

Civil Services Day 2012 : Proceedings 51

and are entitled to an amount of ` 500 in the last trimester of pregnancy

(an additional ̀ 100 in case of institutional delivery).

In order to appreciate the need for social security in India, the issues faced

by the labour force in the organised and unorganised sectors need to be

analysed. The organised sector refers mainly to those establishments which are

covered by the Factories Act, 1948, the Shops and Commercial Establishments

Acts of the State Governments, the Industrial Employment Standing Orders

Acts, 1946 etc. On the other hand, the unorganised sector is characterized by

markedly different features- absence of labour laws, seasonal and temporary

nature of work, high labour mobility, lack of organizational backing etc. All

these factors make the unorganised sector more prone to socio-economic

hardships. In the rural areas, this sector consists mainly of agricultural

labourers, small and marginal farmers, people engaged in animal husbandry,

fishing, horticulture etc. In the urban areas, it consists mainly of manual

labourers in construction, carpentry, transport and various other sectors, and

also street vendors, hawkers etc.

Workers in the organised sector enjoy several benefits- they have

adequate and reliable access to social security, have secure jobs and price-

adjusted salaries, and are protected by law against loss of income (which could

happen due to various reasons- illness, disability, maternity, old age, death etc).

Workers in the unorganised sector do not enjoy these benefits.

It is estimated that the size of the Indian workforce is around 450 million.

Out of these, only about 7% of the workforce falls under the organised sector.

The rest of the 93% falls under the unorganised sector. Further, the unorganised

sector has been growing steadily since independence due to various factors-

shift from factory to home based work, subcontracting of work by large

companies to small companies/small scale units etc. There is no direct

relationship between the employer and the worker. Further, small scale units

Labour and Workforce - the Indian Scenario

52 Civil Services Day 2012 : Proceedings

usually do not comply with social security norms. Now, the unorganised

sector contributes to around 60% of the national income, yet, it does not have

adequate and reliable access to social security!

The ubiquitous “Chhotu”

India is one of the most alarming cases of child labour in the world. Despite the existence

of clear, strong laws to prevent this practice, the implementation is extremely weak and far from
2being complete .

Unorganised Workers’ Social Security Act, 2008

The Indian Parliament passed the Unorganised Workers’ Social

Security Bill in December 2008. This Act seeks to provide several welfare

measures to workers in the unorganised sector, and has been described by

many people as the first concrete step since independence to remove the

difficulties of the poor. 34 crore workers have been targeted to be covered in

the period 2008-13, and agricultural workers and migrant labourers have also

2 Photo taken from http://www.guardian.co.uk/business/2010/dec/02/child-labour-hotspots

Civil Services Day 2012 : Proceedings 53

been included in the ambit. Workers would get the benefit of health, life and

disability insurance, old-age pension and the group accident scheme.

This Act, consistent with the directions of the Indian Constitution, was

passed in 1986. It seeks to ban employment of children below 14 years of

age in hazardous occupations, and regulate the working conditions in other

occupations. Over the years, the number of processes falling under the

hazardous category was increased from 18 to 57 and the number of occupations

was increased from 7 to 13. Finally, the children working as domestic servants

and those working in roadside dhabas/hotels etc have also been brought under

“hazardous occupations”. Needless to say, however, that the implementation

of this Act leaves much to be desired- mainly because the problem is extremely

deep-rooted and widespread. This is particularly true in the case of domestic

servants, hotel workers etc.

India has a substantial proportion of people who have some or the other

kind of disability. Needless to say, this group is highly vulnerable to socio-

economic hardships and needs assistance. The Persons with Disabilities

(Equal Opportunities, Protection of Rights and Full Participation) Act, 1995,

seeks to empower people with disabilities. Although a step in the right direction,

the provisions in the Act are not strong enough to provide the required amount

of support to the disabled. Detailed data is now available for various parameters

pertaining to the disabled population, and this can help in better planning and

designing of the required schemes. Particular attention needs to be paid to the

following groups within the disabled population: BPL parents with disabled

children, unemployed disabled persons who can be employed, unemployed

disabled persons who cannot be employed, people over 60 years of age who are

disabled, disabled women, disabled widows etc.

Child Labour (Prohibition and Regulation) Act, 1986

Social Security for the Disabled

54 Civil Services Day 2012 : Proceedings

Table 1- Number of disabled people, categorized by type of disability. Figures from the

NSSO and the Census vary because of differences in definitions, as well as data collection

methodologies. Also, the disability figures from the 2011 census are not available yet. The latest

available figures have been presented although we believe that the 2011 census data is likely

to show a significant increase in the number of people who have some kind of disability.

Type of disability NSSO, 2002 (lakh)

Locomotor

Visual

Hearing

Speech

Mental

Total

106.34

28.26

30.62

21.55

20.96

207.73

Census, 2001 (lakh)

61.05

106.35

12.62

16.41

22.64

219.07

Data, such as given in the table above, can be very useful in designing

social security programmes and schemes for disabled people. The type of

disability can help in designing suitable and appropriate employment schemes

for the disabled.

The benefits (in cash or kind) that can be given to disabled persons are as

follows- scholarships for disabled children, pension for disabled elderly

people/widows, concessions in various facilities (e.g. transport), compensation

in the event of disability resulting from work injury, reservations in various

services, tax rebates of various kinds etc.

There are some existing programmes and schemes for the disabled, but

they do not address their needs adequately. The main problem with these

schemes is that they consider only employment related disability. However,

the situation on the ground is completely different- most disabled people are

unemployed (with a large number being unemployable too), and are dependent

Civil Services Day 2012 : Proceedings 55

on their family members for their living. There is a mandatory provision for 3%

reservation for disabled people in all poverty alleviation schemes, however, this

needs to be effectively implemented. Particular attention needs to be paid to

the following points-

1. Universal old age pension scheme for the disabled

2. Universal medical benefits (examples are separate queues for the

disabled, free treatment by corporate hospitals as a precondition

for granting licenses, etc.)

3. Universal unemployment assistance for the disabled

4. Special schemes for employment and skill upgradation, etc

The Ministry of Social Justice and Empowerment has launched some

good schemes to help the disabled that address some of the points mentioned

above-there are special scholarships for the disabled (for pursuing general,

technical, professional and vocational courses), a scheme called Deendayal

Disabled Rehabilitation Scheme to promote voluntary action for helping the

disabled, a scheme to aid purchase/fitting of appliances, and then there are

concessional loans for various kinds of economic activities (for setting up small

businesses, purchasing vehicles, for agricultural activities etc).

Several NGOs also have been doing great work for this cause. Some of

the well known NGOs are- Action for Autism, Action on Disability and

Development India, Fellowship of the Physically Handicapped, SAMADHAN

(Society for the Aid of Mentally and Developmentally Handicapped) etc. The

services provided range from clinical/therapy services and rehabilitation to

vocational training courses (carpenter, turner, fitter etc).

Social Security for the Elderly

It is a well known fact that life expectancy in the developed world is high,

and continues to rise. However, a lesser known fact is that the ratio of elderly

people to the total population is rising faster in the developing world than

in the developed countries. As of today, a majority of the world’s elderly

live in developing countries with little or no pension coverage/social security.

With a population of 80 million elderly people, which is set to rise steadily
thin the coming years, India is home to about 1/8 of the world’s elderly

3
population . There are various reasons for this drastic demographic

change- these have mainly to do with education, medical facilities and

family planning.

3 Data source: http://socialjustice.nic.in/pdf/dnpsc.pdf

Year Female Male Total

11.0 10.8 10.9

11.7 11.3 11.5

12.4 11.7 12.0

12.3 12.1 12.2

1961

1971

1981

1991

2001 23.8 12.5 13.1

Table 2- Old age dependency ratio over the years, shown separately for males and

females. Figures from the 2011 census are not available yet. The latest available figures have been

presented.

“Old age dependency ratio” basically means the number of elderly

people per 100 people who are in the working age group. A basic analysis of

these figures reveals that the overall figures have been rising, and the gap

between male and female ratios has been rising too, which is a cause for serious

concern.

56 Civil Services Day 2012 : Proceedings

As India’s economy rapidly develops, the traditional joint family system

is slowly being replaced by the nuclear family system. This has left the elderly

people in a vulnerable situation. Because informal support structures (in the

institution of the joint family) always existed, pension schemes have not

evolved; there is hardly anything beyond a state financed pension. Also, these

have mostly been denied to the workforce in the unorganised sector, and it must

be noted that a vast number of employed elderly people are engaged in this

sector.

Policy makers have suggested several out-of-the box ideas in order to

address this problem. One is to enact laws that compel adult children to take

care of their elderly parents/relatives. However, this may actually worsen the

problem. Another idea is to encourage/force savings for retirement, be it in

public or private schemes. Further, the government should design and

implement effective old age pension schemes and medical benefit schemes. The

Ministry for Social Justice and Empowerment has taken some initiatives in this

regard- it is assisting NGOs with a scheme called “An Integrated Programme

for Older persons.” This scheme covers various areas like maintenance of old

age homes, running of multi-service centres, maintenance of mobile medicare

units, running of day care centres for Alzheimer’s disease/Dementia patients,

specialised mental health care etc. NGOs themselves are doing a tremendous

amount of work for this noble cause, some of the famous ones being Helpage

India, Agewell foundation and Dignity Foundation. Services provided range

from old age homes, medical care, support and assistance in financial/property

matters etc.

Civil Services Day 2012 : Proceedings 57

58 Civil Services Day 2012 : Proceedings

4An elderly woman in India

India is home to about 1/8th of the world’s old population, and the condition of the elderly often

leaves much to be desired, despite a traditional joint family system being ingrained in Indian culture. The

answer to this growing challenge is an effective social security system.

4 Photo source: http://blog.travelpod.com/travel-photo/ians_globe_spin/1/1283431154/oldwoman.jpg/

 tpod.html

Social Security for Children and Women

Besides the disabled and the elderly, there are other groups too which

require a strong social security support. Two of the most notable of these groups

are children and women. The problem of child labour has been already touched

upon above. India is perhaps the worst countries in the world when it comes to

child labour, the obvious reasons being poverty, illiteracy and overpopulation.

The condition of “street children”, in particular, is pathetic. These children are

forced to live their lives virtually on the street, indulging in occupations like

begging, rag-picking etc. The possible solutions are numerous, and some have

been implemented already like providing scholarships to needy children,

subsidising their education, providing vocational training besides education,

etc. However, the reach of these measures needs to be widened substantially.

Women are another vulnerable group which needs adequate social

security. The plight of widowed, single and divorced women is particularly

worrisome and calls for immediate attention. A case in point is the widows of

Vrindavan, who are forced to live a life of extreme hardship- economic, social,

cultural and emotional. Again, there are various possible solutions but are

effective only if implemented properly. For example, loans at cheap rates may be

disbursed to women so that they can start small scale businesses, vocational

training (stitching, weaving, handicrafts etc) can be imparted to make them

employable, etc.

The Ministry for Women and Child Development has launched various

schemes for the benefit of women and children- Rajiv Gandhi Scheme for

empowerment of adolescent girls “Sabla” (provides nutrition, awareness

building and vocational training), Indira Gandhi Matritva Sahyog Yojana

(a conditional maternity benefit scheme), Support to Training and Employment

Programme for Women (STEP), Integrated Child Development Scheme

(a flagship scheme of the Ministry), Integrated Child Protection Scheme, Balika

Samriddhi Yojana, Kishori Shakti Yojana etc.

The role of NGOs also has been praiseworthy. Some of the well-known

NGOs working in this field are- ABHAS (Action Beyond Help and Support),

ANKITA (Association for Needy and Kindle the Illiterate through Action),

Bachpan, Darpana for Development, Disha, Ekatra, Vijaya etc. Services

Civil Services Day 2012 : Proceedings 59

provided range from vocational trainings and scholarships to healthcare and

nutrition.

There are various kinds of roadblocks and impediments in the way of

social security in India. Some of these are mentioned below:-

Budgetary constraints- As we know, India is a developing country.

Therefore, it is hardly a surprise that there are severe budgetary constraints that

hamper the development of social security schemes. Although Central and State

Governments have tried their best to design useful and relevant schemes, most

of them fall short when it comes to the amount of monetary assistance rendered.

In most cases, the amount of assistance is meagre and does not help the

beneficiaries much.

Implementation problems- To add to budgetary constraints, there are

several problems with the implementation as well. The most obvious one is

corruption. However, there are also other challenges like identification of

beneficiaries, ensuring that the schemes are run properly, ensuring that existing

laws are implemented properly etc. It will not be an exaggeration to say that we

have adequate laws to address most problems, but the problem lies only with

the implementation.

Problem of universal coverage- Another major problem is that of

universal coverage. The various programs and schemes that have been designed

for specific people, do not actually reach all of them. There are various reasons

for this- improper/inaccurate/incomplete identification and lack of awareness

among beneficiaries being the most major ones. Needless to say, any social

security scheme- however noble its intentions may be- is not very useful until it

reaches all its intended beneficiaries.

Problems and Constraints

60 Civil Services Day 2012 : Proceedings

Civil Services Day 2012 : Proceedings 61

Lack of convergence- Both Central and State governments have

developed schemes for social security. Further, various departments within

these governments have also developed their own schemes, the goals of which

overlap in most cases. However, the efforts and the planning do not- this is

precisely what lack of convergence means. This leads to inefficient use of funds

and resources, and the absence of concerted planning and knowledge sharing

further hampers the achievement of common goals.

Social security in India has a long way to cover before it comes at par

with developed countries. In order to reach there, the following factors are

of utmost importance and need to be kept in mind while designing schemes

and programmes:

Monitoring- It is extremely important to monitor the efficiency and

success of programmes and schemes. As we all know, the current scenario

in India is dismal with grossly inadequate checks on corruption, let alone

inefficiency. Strict and effective frameworks need to be put in place to ensure

that the schemes are producing the intended results, as crores of rupees are

being spent every year on them. Some recent developments in this regard have

been encouraging- for example, schemes like NREGA are being subjected to

“Social Audits” which means that the intended beneficiaries are themselves

evaluating the progress and success of these schemes. Such arrangements need

to be also put in place for social security schemes, so that the marginalised

groups are empowered to ensure that these schemes actually benefit them.

Decentralization- In any scheme that involves people, and especially

in a large, populous country like India, it is imperative that the scheme

is implemented in a decentralized fashion. It is impossible for a centralised

authority to plan, manage and execute schemes of such magnitude successfully.

The involvement of people- the ultimate beneficiaries- is critical for the success

The Road Ahead

62 Civil Services Day 2012 : Proceedings

of the scheme, and so is the involvement of multiple institutions. A scheme

that relies solely on the government is highly unlikely to sustain itself.

Co-ordination- The three main parties involved in social security are

Government, NGOs and the civil society. For social security to be strong and

effective, all these three parties have to work together. Currently, all these three

have been making efforts but they need to be co-ordinated and concerted,

besides being intensified. For example, the Government can play the role of a

facilitator and provide various kinds of support to NGOs who are involved in

this work. Similarly, the Civil Society can do its bit by helping NGOs with

financial assistance (donations etc). If this co-operation and synergy can be

harnessed properly, the marginalised sections can benefit immensely.

Universality- The very concept of social security is based on the principle

of universality- i.e. provision of security to everyone, particularly those who are

marginalized. Currently, the various programmes and schemes run by the

government are lacking in this fundamental aspect- their reach is not universal

and does not cover all the intended beneficiaries. Therefore, we must move

towards a system of inclusive, universal social security.

Integrated approach- One of the biggest problems with the social

security schemes running currently is lack of a uniform, consistent approach in

the planning of these schemes. Most of these schemes were launched when their

immediate need was felt, and were more like “emergency responses” rather

than well-thought out, planned initiatives. Going forward, what is needed

is a planned, integrated approach in the conceptualization, design and

development of these social security schemes.

thIt is an encouraging sign that the Approach Paper on the 12 Five

Year Plan lays considerable emphasis on social security for the marginalised

groups. It notes that a large number of disabled people continue to live

under severe hardships, although the “Persons with Disabilities” (Equal

Opportunities, Protection of Rights and Full Participation) Act has been in

Civil Services Day 2012 : Proceedings 63

force since 1995. The paper calls for special action in consultation with the

stakeholders to address their concerns. The needs of the senior citizens have

also been recognised, and a National Policy for Older Persons is being

developed to address the health, security and other needs of the elderly.

A lot of ideas have been discussed within government circles about

improving the condition of the marginalised. However, in order for these noble

ideas to be realised, it is necessary that some bold and concrete steps are taken.

The most important of these is tackling corruption. Programmes and schemes

have been made in the past to provide social security to the marginalised.

However, the benefits have hardly reached these people because of blatant and

rampant corruption. Since the intended beneficiaries in such cases are often

weak and vulnerable, it becomes easier for the corrupt to exploit them.

Corruption must be fought, but it must be fought with greater vigour when it is

related to social security schemes. The media, civil society and the government

must come together to highlight, pursue and punish the guilty in such cases.

Another critical success factor for ensuring the success of social security

schemes is financing. Past experiments have shown that often, schemes that rely

on only one financing arrangement tend to fail. The ideal solution is to have

contributions together with tax income as the financing channels. In this context,

Public Private Partnership (PPP) models can prove to be particularly effective.

Also, the corporate sector needs to come forth more and contribute more

heartily. Corporate Social Responsibility (CSR) has been a much talked

about topic in the recent past, the need is to ensure that social security is a key

focus area for the same. The government can play a key role by encouraging

such contributions through various ways.

Last but not the least, social security is not just a responsibility of the

government, but of the society at large. For this purpose, greater awareness in

Conclusion

64 Civil Services Day 2012 : Proceedings

the society needs to be generated and a mass social awakening needs

to be brought about. This can be achieved through government driven

programs, utilising various channels of the media. All of us need to realise

our duties towards the underprivileged, and strive towards doing our bit

for them. It is only then that the vision for a “Caring India” can be realised

in its true sense.

References

1. Report by Social Security Division, Ministry of Labour,

Government of India

2. Social security in India- Status, Issues and Ways forward- D.

Rajasekhar, Centre for Decentralization and Development, ISEC,

Bangalore

3. Social Security for Persons with Disabilities in India- P. Madhava

Rao

4. Manual on Disability Statistics, Ministry of Statistics and Program

Implementation, GoI

5. Situation Analysis of the Elderly in India, Ministry of Statistics and

Program Implementation, GoI

th6. Approach paper on the 12 Five Year Plan, Planning Commission,

Government of India

7. http://www.righttofoodindia.org/rtowork/rtw_briefing.pdf

8. socialjustice.nic.in-(Ministry of Social Justice and Empowerment,

Government of India)

9. wcd.nic.in-(Ministry of Women and Child Development,

Government of India)

10. www.globalaging.org (cover photo)

Civil Services Day 2012 : Proceedings 65

Summary of Discussion

Presentation

66 Civil Services Day 2012 : Proceedings

Civil Services Day 2012 : Proceedings 67

68 Civil Services Day 2012 : Proceedings

Panel Discussion in Progress

Civil Services Day 2012 : Proceedings 69

Panel Discussion - II

BACKGROUND PAPER

Knowledge Partner: Protiviti Consulting Private Limited

Coordinator: Shri G. C. Pati, Additional Secretary

Ministry of Agriculture

Panelists: 1. Ms. Kumari Selja, Minister of Housing & Urban

Poverty Alleviation and Culture

2. Dr. D. Purandeswari, Minister of State,

Human Resource Development

3. Dr. Jayaprakash Narayan, President, Loksatta Party

4. Shri Pradeep Kumar, Central Vigilance Commissioner

5. Shri Arvind K. Awasthi, Dy. Comptroller and

Auditor General

st
Civil Services in the 21 Century:

Responding to Emerging Challenges

70 Civil Services Day 2012 : Proceedings

T

stCivil Services in the 21 Century: Responding to

Emerging Challenges

 he need to re-fashion our Civil Services as effective instruments for

delivery of services and as agents of improved governance is an ongoing process.

The aim should be to evolve new and imaginative solutions for the problems

facing us. Success would, to a large extent, depend upon a cultural change in the

Civil Services. Excessive caution, reliance on precedents and following the

beaten path have to give way to innovation and inventiveness and to trying out

new methods. Merit, capability and quality should matter more than mere

seniority. To deal with the newer challenges, civil servants also need to

continuously update themselves. They have to continuously expand their

horizons through learning and training. Only this would equip them to keep

pace with the changing times.”

- Dr. Manmohan Singh, Hon’ble Prime Minister of India

Civil services form the basic framework of administration and

governance in a country. They are entrusted with formulating and

implementing policies, maintaining law and order, delivering public services,

and developing stronger ties with other countries. The Indian Civil Services,

consisting of All India and Central Civil Services as well as the State Civil

Services, forms the framework of our country, and has done a commendable

job since independence. They have played a vital role in the task of nation

building, while adhering to the basic tenets laid down in the Constitution.

1
Today, there are nearly 6.4 million civil servants , roughly half being with

the Central Civil Services and the remaining with State Civil Services. They

serve the third-largest economy (by PPP) in the world and a population of more

than 1.2 billion people with diverse cultures, needs and economic strata. At

nearly 5,300 civil servants per million residents, this figure is significantly lower

1 Civil Services Survey, 2010

“

Civil Services Day 2012 : Proceedings 71

2
than that for Canada (~39,000 civil servants per million residents), UK (~7,100

3
civil servants per million residents) or any other large economy, and raises

concerns about the capacity of civil services to effectively deliver services to such

a large and diverse population. At the same time, there are concerns around

the efficiency, outcome-orientation and citizen-centricity of the existing work-

force, making one wonder whether and how adding more people would help.

Over the years, the civil services has become plagued with several

structural issues which have reduced their efficiency and effectiveness.

Consider the following findings from a 2010 survey conducted amongst civil

servants:

• 41% respondents felt that they did not have competent and

adequate staff to support them

• 45% respondents felt that the existing policies and procedures

were not helpful in dealing with indiscipline in the office

• 65% respondents indicated ‘training programmes’ as being too

general and not matching specific needs of the job

• Only 21% respondents felt that their seniors were spending

sufficient time to mentor them

• More than 75% respondents cited ‘compensation’ and ‘lack of

recognition’ as key reasons for considering to quit civil services

The survey also reported that nearly 52% of officers in the All India and
4

Central Civil Services are in the age group of 50+ years, while another 29% are in

the age group of 40-50 years. Compare this with the fact that more than 65% of

2 http://www.statcan.gc.ca/daily-quotidien/120228/dq120228c-eng.htm; 38% of 3.633 million public sector

 employees working at federal, provincial and territorial, and local levels, and serving a population of

 34.1 million
3 http://www.civilservice.gov.uk/about/facts/statistics; 0.444 million civil servants serving a population of

 62.2 million
4 Statistics based on three All India Services (IAS, IPS, IFoS) and seven Group A Central Civil Services

 (IA&AS, IFS, Income Tax, IRS, Customs & Central Excise, IRPS, IRTS and IPoS)

72 Civil Services Day 2012 : Proceedings

5
the country’s population is less than 35 years of age and the median age is 25.1

years. Clearly, issues such as, aging workforce, lack of recognition and

incentives, incompetent support staff, ill-defined training programmes, limited

mentoring of junior officers by seniors, difficulty in removing non-performing

officers, etc. are going to have a significant bearing on how civil services is able

to perform its duties and match aspirations of a young, dynamic population.

The internal issues faced by civil services have been accentuated by the
stincreased complexity and pace of changes brought about in the 21 century.

Reduced barriers to flow of information, brought about by globalization and

proliferation of technology, have posed new challenges to the civil services.

Citizens have to come to expect better public services, greater transparency and

accountability; private sector has started viewing civil services as a ‘service

provider’; and international community has started exerting greater pressure

on multiple issues (such as, environment protection, market access, subsidies,

etc.).

The above challenges and issues raise fundamental questions with

respect to the role, capacity and capability of civil services to perform effectively

in the future. The civil services are expected to perform multiple roles - they are

required to transform from being a ‘controller’ to being a ‘facilitator’ or

‘enabler’ for the private sector to grow; they are required to devise systems and

processes to ensure equitable growth and efficient delivery of services to the

public; they are required to deal with complex international issues - while

ensuring that they continue to improve the knowledge and quality of their

personnel, embrace technology and adopt best practices to stay ahead of the

challenges.

The Indian Civil Services have been responding well to some of these

challenges, and have been constantly building up on the reforms that are needed

to make them more effective. However, gaps exist and addressing these gaps

is where the real challenge lies.

5 http://en.wikipedia.org/wiki/Demographics_of_India

Civil Services Day 2012 : Proceedings 73

Key Challenges Faced By Civil Services

Transparency and Accountability

A younger, more educated and tech-savvy population has led to

increased demand for greater transparency and accountability in the

government. This is visible through a higher number of debates in the media

and protests in different parts of the country.

In response to public pressure, the government has introduced several

regulations, aimed at (a) generating greater transparency and accountability

within the government, and (b) ensuring time-bound delivery of public

services, with clear grievance redressal mechanism.

Right to Information (RTI) Act has become the key channel for civil

society to seek transparency. There has been a spurt in requests to understand

decisions taken by the government and determine how the funds allocated for

various developmental initiatives have been used. Each and every opinion

and decision of civil servants is now subject to public scrutiny, forcing civil

servants to act in a more prudent manner and to avoid taking any arbitrary or

biased decisions. The flip side of RTI Act has been the time and resources

expended by government departments to answer various queries, given the

lack of proper systems and processes to store and retrieve information.

Moreover, in cases where a precedent or clear guidelines do not exist, the

officials have become reluctant to traverse a path not previously taken and

use their judgement for taking decisions.

The Right of Citizens for Time Bound Delivery of Goods and Services and
6

Redressal of their Grievances Bill, 2011 proposes timely delivery of services, as

laid down in the Citizens Charter, and an effective time-bound grievance

redressal system (including penalizing the responsible government officials for
7

failure to deliver). Electronic Service Delivery Bill, 2011 provides for mandatory

6 Yet to be enacted
7 Yet to be enacted

74 Civil Services Day 2012 : Proceedings

provision of public services through electronic means. Both the bills are likely to

instill a sense of urgency and accountability amongst the civil servants. The bills

would also force lower levels of bureaucracy to start delivering promptly and
 with limited scope for corruption.

Corruption

Corruption in civil services has been observed across layers (senior,

middle and lower) as well as across departments (centre, states and districts). At

senior levels, it is usually a result of strong nexus between the politicians and the

civil servants, and at lower levels it is a result of poor systems and ill-defined

public service levels. ‘Speed money’, to expedite the processing of an

application or release of funds or to seek any other approval, has become a

common phenomenon in some departments.

In Rajiv Gandhi’s words, “only 15 paise of every rupee spent ever reached

the poor for whom it was meant”, the corruption that exists in today’s system

often plays havoc on the citizen who is poorly aware of his/her rights. There is

little information available regarding who is corrupt and where are the strings

getting pulled from. Even when the cases of fraud and corruption are brought to

light, the complex judicial system leads to delays in corrupt officials being

punished and an example being set for the others.

The challenge also lies in changing the mindset of civil servants.

Civil servants, over time have been led to believe that corruption is a part

and parcel of the public administration process and that it is prevalent at

all levels of bureaucracy. Corruption has the potential to adversely affect

the morale of civil services, as civil servants who do not accept favours can be

construed as bottlenecks in the system.

Productivity

The functioning of the civil services has been driven by processes rather

than outcomes. Procedural adherence takes priority over achievement of goals

Civil Services Day 2012 : Proceedings 75

and results. Such a mechanism hinders the ability of civil servants to innovate

and think out-of-the-box, as orders are executed blindly without giving

much regard to the final outcome. In the absence of innovation, strong

and talented performers often lose the desire and will to perform thereby

impacting morale and productivity.

A significant challenge also lies in developing strong performance

management measures. The existing measures are inclined towards tenure

rather than meritocracy. Time bound promotions fail to reward excellence

and bring in a culture of complacency. The current practice also has an inherent

flaw where the individual is appraised on his ‘skills and capabilities’ than

his ‘performance’. In several cases, the individual’s performance and

productivity is not linked with the organizational goals and achievements,

thereby generating little interest in the individual to take a strategic

view or achieve overarching goals. The current incentive structure does

not recognize strong performers or adequately reward them, failing to

encourage better performance and productivity. As mentioned earlier,

findings from the 2010 Civil Services Survey indicate that more than 75% of

the officers consider ‘compensation’ and ‘lack of recognition’ as important

reasons for considering to quit civil services.

Amendment to the All India Service Rules, 1958

The government has made an amendment to the All India Service Rules, 1958,

which allows a career review of bureaucrats with 15 years of service. Further, there

will be a repeat review when the bureaucrat turns 50 or completes 25 years of service,

whichever comes first. The purpose of the review is to terminate the incompetent,

inefficient and unproductive officers who normally retire at 60 years with pension for

life. According to this new rule, the Central government, in consultation with the

state, can ask “an officer to retire from service in public interest”. The officer will be

given three months' notice or three months’ pay and allowance.

While such an amendment will ensure improved performance by the officers,

it is important that the process to determine who needs to be retired prematurely is

fair and transparent.

76 Civil Services Day 2012 : Proceedings

Civil servants at district or lower levels often argue that their

effectiveness and overall productivity is hampered by the lack of authority to

take decisions on financial or other key matters. Rigid hierarchical structures

with multiple layers and centralization of decision making powers often lead to

unnecessary delays.

Existence of multiple departments, each working in isolation, without

congruence of goals or collaboration during drafting of policies, also leads to

slow decision making and confusing messages being communicated to the

outside world.

Capacity Building/People Development

The civil services attracts some of the best talent in the country, and yet

faces issues with respect to lack of competence, commitment and performance.

To understand reasons behind this, two critical aspects of people development -

recruitment and training - have been discussed in detail.

The current recruitment system is still following the format established

several decades ago, and do not facilitate the recruitment of people with new

competencies and skills. Selection methods do not assess attitudes and

behaviours, and are primarily focused on knowledge. Today’s fast changing

world warrants the availability of well-rounded professionals, people who not

only have the knowledge, but who are also adept at understanding the

dynamics of the new age world. Absence of these qualities inhibits performance

and amplifies the challenges in effective delivery of public services.

Civil services has long been focusing on hiring at the entry level, and

do not lay enough stress on lateral hires. Civil services do not utilize the

talent, skill and experience available from varying fields such as academia,

research and private sector, with the result that there is absence of a ‘fresh

perspective’ and dearth of ‘expertise’ in certain areas. Lack of lateral hiring also

Civil Services Day 2012 : Proceedings 77

brings complacency in the existing civil service workforce, since there is no

fear of competition.

Apart from recruitment, the commitment to groom talent across all

levels is fairly limited. The current training system does not adequately reflect

changes of the ever evolving socio-economic scenario. In today’s context, it

becomes absolutely necessary to constantly train people and enhance their

technical and domain skills. Training modules and systems used are outdated,

focusing on knowledge and not behavioural aspects. There are limited training

modules for the middle and upper management that address softer aspects such

as people and time management. The training modules at the leadership levels

elude from building competencies in areas such as, collaboration, networking,

public-private partnerships and citizen engagement.

The absence of effective training and an ‘open system’ for bringing

lateral hires, also brings in challenges associated with change management.

Lack of knowledge and limited competition increases resistance to change.

People become wary of using new systems and technologies as they feel

that these may lead to redundancies in the system.

Technology

Embracing technology is a key priority for the Indian government.

In a bid to streamline operations and increase efficiency, the government

has embarked upon a massive e-Governance programme, as part of which

a number of systems are being automated and data being digitized.

Unfortunately, there have been significant delays in implementing some

of the projects envisaged under the e-Governance plan. The key reasons

for this have been (a) limited understanding of technology and its use,

particularly at senior levels, (b) limited number of trained people, (c) issues

of change management and adoption, once the systems have gone live.

78 Civil Services Day 2012 : Proceedings

Since most senior officers and heads of departments have not had

any formal training or significant exposure to technology in the past, they

end up acting as ‘obstacles’ rather than ‘catalysts’ of change. They see

technology as a ‘black-box’ and have a tendency to go around it, rather

than trying to explore and embrace it, and use it as an enabler for

achieving greater efficiency. As the technology is changing so rapidly, it

becomes important for them to ‘ride the technology wave’ and realize its

full potential. Limited adoption at senior levels has a cascading effect. Officers

at lower levels also show greater resistance to embracing technology and

using new systems.

Political Complexities

Modern day bureaucracy in India is rooted deep in the interplay of forces

represented by the politicians, large business owners and financial institutions.

Sometimes, opportunistic political leaders, for their own personal gains,

maneuver decisions and actions without much thought to the long-term effects

on the overall system performance and final service delivery. Rise of regional

parties and a larger role being played by them in coalition governments, has

exacerbated the challenges faced by civil servants. The political leadership gets

changed often and may not get enough time to fully understand the issues

facing their ministries or build a strong working relationship with the

civil servants. As a result, the civil servants get pulled in different directions,

and do not get enough guidance or recognition. There is a lack of clarity in

thought and purpose, and civil servants find themselves waiting for someone

higher up to give the word for action. The result is lack of motivation and

steadydeterioration in the effectiveness of civil servants, as well as slowing

down of the entire administrative machinery.

The answer to building an effective civil services lies in the challenges

it faces. Whether it is the systemic inefficiencies, lack of citizen-centricity and

Towards An Effective Civil Services

Civil Services Day 2012 : Proceedings 79

outcome-orientation, lack of accountability or corruption, the core of the

problem lies in the structure, systems and people that the civil services has

today.

Some of the aspects that the government can consider and steps that

they can take, are presented below.

Right people at the right place

The ability to attract, recruit and retain suitable candidates is a major

determinant of the overall quality and long-term effectiveness of the Indian

civil service system. Selection on the basis of merit helps bring high

quality people into the civil service, confers prestige on civil service

positions and can do a great deal to motivate high-quality performance.

For all civil services, especially for the All-India Civil Services, lateral

entry at different levels could be evaluated. The lateral entry would inspire

competition among the civil servants and allow the best talents, from academia,

research and private sector, to come in the civil services. It would also

give opportunities to such people who might have either missed the bus

initially or might think of entering the civil service at a later stage after

acquiring expertise in a particular area.

In this context, the practice in UK is worth mentioning - in the recent years,

more than 30 percent of vacancies at the top three levels of the Civil Service have been

openly advertised.

Professionalisation and capacity building

Learning and development is a critical part of a civil servant’s progress

in career. Over the years, an officer must have opportunities to learn new

skills and acquire new knowledge which complement his/her accumulated

80 Civil Services Day 2012 : Proceedings

experience. In a fast changing world, it becomes important for a civil servant to

keep himself informed of the latest developments in the field of his work.

In this regard, it becomes important to consider the following aspects:

• The trainings are not limited to building domain knowledge,

but also cover management concepts (such as, programme

management, change management, people management etc.),

technology developments (social media, cloud computing etc.)

and specific areas of public administration (such as, development

administration, maintenance of revenue records, and

coordination between the autonomous agencies of the

government)

• The trainings are not a one-off intervention, but a regular and

ongoing process, ensuring reinforcement of key concepts and

sharing of learnings amongst participants

• The tenure of civil servants in a specific role, particularly at

senior levels, is long enough for them to develop expertise and

contribute effectively towards their department’s goals

• An institute is set up to focus on key aspects of training and

development of officers across levels

In the UK, The Centre for Management and Policy Studies has been created

for Human Resource Development in the government. The attempt has been to

achieve a shift, through training, from a mindset of an organization-centred service

to a citizen-centred service, from preserving the status quo to change and innovation,

from procedural orientation to results orientation, and from monopolistic provision

of services to competitive provision of government services.

In India, the government has earmarked nearly ` 212 crores for setting up of
8

National Centre for Good Governance, in the recently presented Budget 2012 .

8 http://articles.economictimes.indiatimes.com/2012-03-16/news/31201536_1_training-facilities-mid-

 career-training-grants

Civil Services Day 2012 : Proceedings 81

Outcome-orientation through a well-defined performance

management system

The performance of a department or agency is dependent on the

performance of civil servants serving it. If the civil services has to achieve greater

outcome-orientation and citizen-centricity, the motivation and attitude of civil

servants needs to undergo a significant shift. This can be achieved through

putting in place a sound performance management system which involves

setting measurable goals at all levels, monitoring performance of each

individual within the organization, developing the capacity to perform,

rewarding good performance and managing under performance. As such, the

following areas require due consideration:

• An evaluation system which is based on clear targets or key

result areas for both the department as well as the individual.

The targets could be expressed either in terms of end results

(e.g., improvements in health or education or reduction in crime)

or service standards (e.g., faster delivery, lower fees, higher

productivity etc.)

• An evaluation framework which is comprehensive (360°) and

takes into account feedback from citizens (social audit), peers,

subordinates and seniors

• Promotions which are based on individual competence and

performance, rather than on seniority or tenure

• Adequate rewards and incentives for officers excelling in their

work, so as to promote better performance and motivate others

to emulate them

• A clear mechanism for weeding out non-performing officers

at all levels

82 Civil Services Day 2012 : Proceedings

In the UK, three-year ‘Public Service Agreements’ have been introduced

under which departments define the outcomes that the citizens can expect from the

department’s spending, and disclose explicit productivity and performance targets.

In Singapore, citizen feedback on how civil servants’ responded to their

queries and needs is an important input to judging the performance of civil servants.

In Australia, Secretaries and agency heads are eligible for annual

performance bonuses up to 15 per cent of their remuneration, depending on their

performance assessment.

Transparency and accountability driven by a strong value system and

use of technology

Greater transparency and lower corruption within civil services is

one of the most pressing needs, and requires a multi-pronged approach.

Some of the steps the government can consider are:

• Describing and establishing core principles, values and

characteristics which create a distinctive culture and ethics for

civil services

• Setting up appropriate institutional mechanisms to promote and

enforce the values and code of conduct, and to evaluate the extent

to which they are incorporated and upheld throughout the civil

service

• Providing greater thrust to e-Governance (delivery of public

services through use of technology) to reduce direct interaction of

civil servants with the public and ensure greater predictability

and quality of service delivery

• Setting up a regulatory body which promptly deals with cases of

corruption against officials

Civil Services Day 2012 : Proceedings 83

The Lokpal and Lokayuktas Bill, 2011, passed in Lok Sabha in December

2011, aims at establishing a body of Lokpal for the Union and Lokayukta for

States to inquire into the allegations of corruption against certain public

functionaries.

Efficient functioning through structural changes

Efficient functioning of the government requires not only competent

people but also proper structures, systems and procedures to be in place.

On the structural front, the following options can be evaluated:

• Creating a flatter structure, with fewer layers and departments, so

that there is greater team-orientation, collaboration and faster

decision-making

• De-centralizing decision making, to empower local governments

further and enable them to respond faster to local issues and needs

• Segregating policy-making and execution roles, by creating

executive agencies for implementation of government policies

and programmes. This would allow the agency to have greater

operating flexibility while being more accountable

In the UK, a number of agencies have been established to carry out the

executive functions within a policy and resources framework set by the government.

The main features of the agencies are:

• Defined responsibilities and clear aims and objectives set out in a

published framework document

• Day-to-day responsibility for running an agency delegated to its

Chief Executive with personal responsibility and managerial

authority for the job to be done

• The Chief Executive answering directly to the Minister

84 Civil Services Day 2012 : Proceedings

• Key performance targets covering quality of service, financial

performance, and efficiency set by Ministers and announced to

Parliament

• Greater openness where performance against these targets is

reported each year and published in the agency’s annual reports and

accounts, and in the Next Steps Report

• The basis of Ministerial accountability remains unchanged by

agency status

• Those working in agencies including the Chief Executive, remain

civil servants, reporting to Ministers who are accountable to

Parliament

All pay and grading matters have been decentralized to the executive

agencies. On the whole, reorganisation of the government into executive agencies

and semi-autonomous departments has been an operational success.

Conclusion

A modern world-class civil services is absolutely critical to improving

India’s governance. It would ensure that most citizens benefit from the

country’s high economic growth and witness improved standards of living

and better access to public services. While the civil services in India have

made vital contributions to national development through the advice

and services it has rendered, the current challenges and structural

issues necessitate a transformation. A number of areas, such as - recruitment,

performance management, training, structure, etc. - need to be looked at, to

create a civil service which epitomizes best practices, is committed to

continuous improvements and exemplifies contemporary management

techniques.

In this context, it is important to discuss and deliberate upon some

pertinent questions, answers to which will help build a forward looking

Civil Services Day 2012 : Proceedings 85

civil service driven by shared values and public service rather than bound

by conformity to regulation and systemic rigidities:

• What mechanism is required to ensure that the most suitable

persons are appointed to key public offices in government?

• How can we make civil servants more service-oriented and

citizen-centric? What mechanisms are required to make public

servants accountable to the public?

• What attitudinal and process-related changes are required such

that the civil services focuses more on productivity and outcomes

than on procedures and efforts?

• How can one develop domain expertise in the civil services? What

training programmes can be developed to build domain expertise

and prepare civil services for future challenges? Can one bring in

lateral hires at senior levels to fill the void?

• What ‘key result areas (KRAs)’ can one develop for civil services?

What happens to the KRAs in case of change of government or

change in government policies?

• What changes are required in the existing performance evaluation

systems? How can the system be made more competitive? What

incentives can be given to encourage better performance?

• How can we effectively decentralize administration, and ensure

congruence between authority and responsibility at all levels?

• Is there a case for creating executive agencies for implementing

government policies and programmes, separate and distinct from

policy making?

• Can a mechanism be evolved to insulate civil servants from undue

political interference?

• How can we strengthen and make the exit mechanism more

effective, objective and transparent?

86 Civil Services Day 2012 : Proceedings

References

• Tenth Report - Refurbishing of Personnel Administration - Scaling

New Heights, Second Administrative Reforms Commission,

November 2008

• Civil Services Survey, 2010

• http://www.thehindu.com/news/national/article2843014.ece

• http://week.manoramaonline.com/cgibin/MMOnline.dll/portal/e

p/theWeekContent.do?programId=1073754900&contentId=

11235615&BV_ID=@@@

• http://timesofindia.indiatimes.com/india/IAS-couple-in-MP-

amassed-Rs240cr-assets/articleshow/12063647.cms

• http://pmindia.nic.in/

Civil Services Day 2012 : Proceedings 87

Summary of Discussion

Presentation

88 Civil Services Day 2012 : Proceedings

Civil Services Day 2012 : Proceedings 89

Panel Discussion in Progress

Panel Discussion - III

BACKGROUND PAPER

Information Revolution: Challenges

of an Open Society

Knowledge Partner: KPMG Advisory Services Pvt. Ltd.

Coordinator: Shri Rajiv Talwar, Joint Secretary, CBEC

Panelists: 1. Shri Pawan Kumar Bansal, Minister of Parliamentary

Affairs and Water Resources

2. Shri Jairam Ramesh, Minister of Rural Development

and Drinking Water & Sanitation

3. Shri S. K. Goel, Chairman, Central Board of Excise

and Customs.

4. Shri Vinod Mehta, Advisor Outlook Magazine

5. Shri R.V. Kanoria, President, FICCI

90 Civil Services Day 2012 : Proceedings

T
Executive Summary

his document briefly describes the present information revolution

and its impact on governance as a whole. It discusses the two primary

characteristics of the current information age; Change and Complexity and the

challenges Government face today as a result of these. The paper focuses on the

challenges encountered by the Government and Administration with the

advent of the information revolution and possible ways and means of

addressing such challenges.

Information Revolution: Definition & Overview

Information revolution may be defined as “a sudden, radical, or

complete change...a basic reorientation” brought in by the information and

the communication technologies in a relatively short period of time in the day

to day lives of people.

Information-related activities did not result in the Information

Revolution despite having existed, in one form or another. If we need to

distinguish between information, data and knowledge, data comes through

research and collection. Information is organized data. Knowledge is built

upon information, and knowing how to synthesize the knowledge makes

it useful to an individual or an entity. This translates into better decision

making. In the current information age, it can be said that the fundamental

sources of wealth are knowledge and communication rather than natural

resources and physical labour.

It has been established beyond doubt that we are living in the

Information Age. Complexity and change are the two defining characteristics

of the Information Age. Our success as individuals, families, organizations,

communities, and societies would depend more than ever upon our abilities

to adapt, in near real time, to deal with increasingly complex and dynamic

situations which would be characteristic of the Information Age. The

Civil Services Day 2012 : Proceedings 91

information age would continue to present us with these kinds of challenges

at an ever-increasing rate. The increasing complexity of our environment

and the actions necessary to maintain or improve an overall equilibrium

would only serve to make these challenges even more complex. Successfully

responding to these challenges would require three steps. Firstly, we would

need to recognize that there has been change. Secondly, we would need

to understand the implications of this change. Lastly, we would need to

develop timely and effective responses.

Statistics

The below figures indicate the usage of internet and growth in mobile

phone subscriptions

Sources : CIA World Factbook 2008, World Development Indicators database 2006,

Telegeography 2007, Pyramid Research 2007, World Bank 2006, International

Telecommunications 2006.

92 Civil Services Day 2012 : Proceedings

What this means to the Government?

Information and communication technologies have already shown the

impact they can create with respect to growth, jobs and prosperity, even

for governance as a whole. Governments across the world recognize the fact

that use of Information and communication technologies can contribute a

great deal in the developmental aspect of governance.

According to Mckinsey Global Institute (MGI), which conducted a

study on 13 countries which account for more than 70% of the global GDP on

the internet usage, there are

• 2 billion internet users worldwide

• Internet accounts for

 o 3.4% of GDP in these 13 countries and in India it is 3.2%

o 21% of GDP growth in the last 5 years in the mature countries

o 2.6 jobs created for 1 job lost

o 10% increase in productivity for SMEs from internet usage

o Upto ` 1357.72 per internet user per month of consumer

surplus.

The above figures statistically establish that Governments and policy

making gets majorly impacted by the sweeping information revolution.

Consequentially, the information revolution in its current form, has

thrown up a set of new issues and challenges hitherto unknown, by creating an

open society and by contributing a great deal to globalization. The way people

and businesses communicate and services are delivered has completely

transformed. The government has to rethink and strategize the way it serves

its citizens.

Civil Services Day 2012 : Proceedings 93

Gap between Open Society and Governance

The below diagram shows the gap between society and governance.

• Increasingly interconnected

• Flexible

• Fast-evolving

• Unpredictable

• Often Silos based

• Linear

• Obscure

• Hiearchial

• Over - Simplified

Open Society Governance

Setting the Context

Throughout the rest of the paper we discuss the issues and challenges

government and administration face to cope up with the change and complexity

and finally discuss ways in which the government needs to go about addressing

these challenges.

Some of the governance challenges that governments across the world

face today as a result of information revolution are discussed below.

Greater Citizen’s Expectations

Information Revolution has raised the bar for government

performance. The unprecedented level of customization, ease and convenience
st

that 21 century “on demand” customers have grown accustomed to in the

Challenges faced by the Government

94 Civil Services Day 2012 : Proceedings

private sector has spilled over to the public sector, driving expectations of

government to an all time high. Most citizens believe that the service they

receive from the government should be on par with the private sector and a

majority say that public services generally ought to be even better than

the private sector (although only few believe existing public services actually

are better) [Src: Deloitte study].

Security

National security is the prime responsibility of any Government.

“Volatile, uncertain, complex and ambiguous,” sums up the security challenge

governments face today. Governments have responded with new legislation,

bigger security budgets and massive reorganizations of their security

apparatus. New high-tech systems are being installed to secure borders,

ports, airports and government buildings. Intelligence is being beefed up.

Grants to first responders have been dispersed. And information sharing

has improved.

One of the biggest challenges governments continue to face is balancing

the demand for higher levels of security with the realities of an interdependent

global marketplace that depends on the free flow of goods and services across

borders. Over the past four years, nearly every major industry has faced higher

costs in responding to the new security environment

Information revolution has clearly transcended boundaries and

security threats to the information available in the public domain needs to

be tackled by the governments. Some countries have already declared

the Informational assets as their national assets and other nations are moving

towards that direction. Cyber war is the threat posed to the developed and

the developing nations and if governments are not prepared for it, there

could be huge loss.

Civil Services Day 2012 : Proceedings 95

“Physical world”
Seeking to exploit the
information revolution

“Cyber world”
Seeking to attack the

information infrastructure
Seeking to compromise
or abuse information

Sources : The Information Revolution and its impact on Homeland Security - Detica

Information Disclosure

Not so long ago, government secrecy was the norm. Now it is

the exception. In 1980, only 20 percent of OECD countries had freedom

of information laws on the books; by 2000, that figure had reached

80 percent.

An important driver behind this increased openness is the Internet,

a medium that is ruthlessly proficient at moving information from those

who have it to those who do not. In a Google world, governments that

try to resist transparency increasingly find themselves in a losing battle.

Today’s “Netizens” expect and demand that important public data be not

only available online, but also packaged in a user-friendly format that they

can easily navigate. They also expect the full story, not the watered down

version some public officials might want them to see.

Several high-profile public scandals have made transparency one of

the top governance issues. Yet around the world the trust in government has

96 Civil Services Day 2012 : Proceedings

fallen significantly. Government efforts to increase transparency have

not gone far enough to restore public trust and strengthening trust of

citizens has quite simply become a matter of survival for open, democratic

government. Efforts to increase transparency are beginning to take hold

around the world. To combat corruption, a number of countries make

information about public officials’ personal assets available online for public

monitoring.

Transparency vs Confidentiality

Governments have a duty to provide access to information. However,

neither total openness nor complete secrecy would be reasonable, and

no country in the world has decided to adopt either one of these extreme

stands. In fact, many countries stipulate conditions of disclosure, based

upon the following factors:

• Closure periods: certain documents can only be opened under

special, restrictive conditions (varying from 25 to 50 years);

• Legitimate interests: in certain countries, potential users have

to prove their legitimate interest in documents (which purpose);

and

• Exception clause: most frequently cited are (a) national security,

defense and foreign policy and (b) privacy, trade secrets and

others legitimate interests of third persons.

Information is the basis for strengthening of all government-citizen

relations. Countries vary greatly in terms of laws on citizen’s access to

information (often called Freedom of Information Acts – or FOIA). In designing

these laws, countries face a double challenge. They must balance the right of

access to information with the individual right to privacy and also with the

need to keep confidential information which would harm the public interest

if disclosed.

Civil Services Day 2012 : Proceedings 97

Some examples of FOIA different countries adopted based on UN study

are given bel.

• Sweden introduced its first laws on this subject as early as 1766;

• In France, at an early stage of the revolution, La déclaration des

droits de l’homme was adopted in August 1789;

• American Declaration of Independence of 1791, contains a similar

right in the first amendment;

• Finland was the first to adopt modern legislation in 1951;

• USA followed in 1966 with the Freedom of Information Act;

• After a sharp rise from 1980 to 2001, now 80% of the Organisation

for Economic Cooperation and Development (OECD) member

countries have legislation on this subject; and

• Austria, Netherlands, Hungary and Poland have enshrined

citizen’s right to access information in their constitutions.

Protecting Citizen Privacy

Individual’s privacy concerns are directly related to their perceived

vulnerability, and perceived ability to exercise control over their own

information, or that people do not understand the “real implications of privacy

and security in the internet age,” and since they are oblivious to the issues, they

are currently unable to address the problem. In a research conducted on citizens

using online services in New Zealand, over 89% of the respondents agreed that

they are concerned about the privacy of their personal information when it is

exchanged online via the internet. This is a consequence of the fact that data

about them ends up online from the most different sources (including

themselves and their acquaintances), and that often it would be very hard to

discover, never mind prove, that it has been used against their interest.

98 Civil Services Day 2012 : Proceedings

A lot of research is ongoing in this field, and some governments

have come up with the Privacy Acts already. The real challenge for the

government is to come up with the Act which effectively addresses the

issues and problems it is intended to address.

Government and citizen’s personal information

In many situations, the provision of personal information to government

organizations is compulsory. This contrasts with the nature of information

exchanges that individuals engage in with private organizations, where

individuals may make decisions about which organizations they provide their

personal details to. Thus, governments have special privacy obligations arising

from the concept of democracy, which includes the establishment of rules

mediating the power relationship between government and citizens.

Governments collect personal information from citizens for many

purposes, including taxation and social welfare benefits. The collection of

information in these cases is justified by the requirement to determine liability

or eligibility, and may require highly personal financial and health-related

information to be disclosed and shared. The implicit sensitivity of this

information highlights the importance of ensuring that the information is

handled properly. Researchers suggest that, while lower classes may be more

vulnerable to certain risks, different social classes are vulnerable to different

privacy-related risks. Specifically, they note those who are further up on the

socioeconomic ladder are more likely to be part of the credit-card economy

and to be targeted with considerable precision by direct marketers and the

private sector in general.

Policy Making in the Complex World

The increased speed of, and access to, communication has catapulted

national problems into international arenas and affected the formulation and

Civil Services Day 2012 : Proceedings 99

implementation of public policy. Until recently governments were formulating

policies based on intuition, ideology or conventional wisdom-or, at best,

theory alone. Many policy decisions have been made in this way. The public

policy formulation process, due to lack of information for both inputs and

outputs, has adopted a crisis management approach. But the resulting policies

can go seriously astray, given the change, complexities and interdependencies

in today’s society. Information revolution has given an opportunity for

governments to build sufficient evidence based on which they can go about

policy making. The biggest challenge government face today is to build

sufficient evidence by collecting data and to move towards this constructive

method of formulating evidence based policy making.

Regulatory Framework

Governments today also face the challenge of defining a regulatory

framework on social networking, internet content etc.

Legal Framework

The governments across the globe face a real problem of re-defining

the legal framework, whether it be coping up with the challenge with

jurisdiction or a re-defined meaning in the age of cyber crimes or the most

important challenge of them all; absence of laws covering emerging issues.

This is frequently the case in economic and white-collar crimes. Some of the

countries face the issue of fundamental weaknesses in many of the laws that

provide public administration with implementation responsibility, such as

ambiguities in the laws themselves, arbitrariness, contradictions and

complexity. Governments has to deal with a variety of problems ranging from

identity theft to confidentially breach to corporate fraud brought in by the

information revolution by defining a comprehensive legal framework.

100 Civil Services Day 2012 : Proceedings

IPR

There are many types of Intellectual Property Rights like Copyrights,

Patents, Design Rights, Trade Marks and other rights (e.g. Domain Names). This

is no longer a problem which can be dealt by a nation itself. It needs cooperation

from the international community. Member nations of the World Trade

Organization (WTO) are committed to include an agreed scope of IPR

protection in their national laws. These requirements, akin to ‘minimum

standards’, are set out in the Trade-Related Aspects of Intellectual Property

Rights (TRIPS) Agreement, which was negotiated in 1994. TRIPS also specifies

procedures for associated matters, however it can be said that the real challenge

for the Government is local enforcement and to define dispute resolution

procedures and practices.

Competition due to Globalization

Many government officials are understandably concerned about the

effects of globalization brought in by the information revolution. They worry

about the impact of global competition on their home markets; the dilution of

their political agendas; and the effectiveness of traditional barriers to protect

labor, trade, financial markets and security. But as much as a government might

want to, it cannot close itself off from this new world. Globalization isn't a

choice-it’s a fact. Nations can either prepare themselves to compete against the

world’s best, most efficient producers…or resign themselves to inevitable

failure.

Argues British Prime Minister Tony Blair: “In the era of rapid

globalization, there is no mystery about what works: an open, liberal economy

prepared constantly to change to remain competitive. The new world rewards

those who are open to it…The competition can not be shut out, it can only be

beaten.”

Civil Services Day 2012 : Proceedings 101

Challenges faced by the Administration

Considering administration as an implementing arm of the government,

the pressure on the administration to deliver and meet the growing expectations

of the citizens on improved public service delivery with limited resources is

immense. Some of the challenges that administration face today due to the

information revolution are discussed below.

Providing consistent, reliable service to citizens

As governments move towards integrated service delivery methods,

there are more and more stake holders engaged in the service delivery.

Sometimes government cannot gauge the competence of the stakeholders and

find itself in a strangle hole. For e.g if government terminates a contract with a

service provider or a service provider withdraws from the contract it could lead

to disruption of the service. Administration today face this issue of engaging IT

firms, Audit Agencies etc., using different models (e.g BOOT, BOO) and

sometimes the private partners also invest significant amount. During the

course of implementation administration face a huge problem in case of dip in

the service levels as the loss to the government sometimes more than the

financial penalties they may impose on the private player and the overall

ownership of implementation however lies with the administration.

Administration has to be safeguard the informational assets and

applications from possible cyber attacks which can bring down the service.

 They have to at the same time have Disaster Recovery mechanisms and business

continuity planning in place so that the services can be restored. Sometimes,

disruption of services means a revenue loss to the government.

Modernising Public Services

The below diagram shows the challenges the administration faces in

meeting the new service level demands. Administration needs to modernize

the existing infrastructure to support new service level demands.

102 Civil Services Day 2012 : Proceedings

• Vertical; hierarchical; inflexible

• The supply’s logic: services divided
 into silos

• Difficult access to services

• Government knows everything

• Same service for everyone

Public services Today

• Transversal; shared; connected

• The demand’s logic: integrated services

• Services on real time 24/7

• The citizen also knows and is co-producer

• Custom-made service

Public Services Tomorrow

Costs vs Improved Service Delivery

Administration today is expected to enhance the service delivery at

the same time reduce implementation and operational costs.

Costs

Improve Service
Delivery

Reducing Implementation Failure

Government has embraced the fact that it needs to move towards

building systems which can effectively deliver. The National e-Governance

plan is a big leap towards this. However the government has faced

several challenges in implementation of projects. Some of the reasons of

limited success include administrative inability to manage change, lack of

Civil Services Day 2012 : Proceedings 103

process re-engineering, insufficient capacity, inadequate information

infrastructure etc., The administration has to overcome all the barriers to see

success of the e-Governance initiatives.

Driving operational Excellence

Administration is responsible to oversee and manage the government

operations. Some of the challenges the administration face to improve upon

operations include:

• Leveraging on the existing infrastructure and resources to

optimize performance and delivery

• To improve the inter-agency communication and collaboration

(Sharing, Reuse and eliminating Redundancy)

• To Streamline the operations by eliminating manual, paper based,

non-integrated, or repetitive processes, where possible

• Aligning mission-critical information and resources with internal

and external service-level requirements

• Veracity and completeness of the data which can contribute to

better decision making.

• Knowledge sharing

Risk Mitigation

The administration today has to deal with risks that may arise out of

the contracts, service levels, licensing, compliance to legal frameworks,

information protection, copyrights, hacking or the denial of service. Any risks

arising would be a loss of reputation and a matter of embarrassment for the

government. Administration has to come out with risk mitigation measures

in each of these areas.

Dealing with the Digital Divide & Diversity

A fundamental requirement for reducing the digital divide in countries

is to give priority to the development of their communication infrastructure

and provide universal and affordable access to information to individuals in

all geographical areas of the country. There are a number of barriers to

bridging the digital divide:

Infrastructural barriers

Despite the incredible growth of the Internet, a country like India

still lacks a robust telecommunication infrastructure with sufficient reliable

bandwidth for Internet connection.

Literacy and skill barriers

Education and information literacy will play an important role in

keeping society from fragmenting into information haves and have-nots. In

the perspective of the digital divide, IT literacy is very important to allow

access to digital information. In a country like India where roughly 50 percent

of people do not have reading and writing skills for functioning in everyday

life, IT literacy is a distant dream.

Language barriers

India is a country having a multicultural and multilingual population.

Today a large percentage of information content on the Internet is in English,

which is a barrier for the people whose primary language is not English.

Administration today has to overcome all the barriers to successfully

implement public policy.

104 Civil Services Day 2012 : Proceedings

Indian Context

India is very much part of the information revolution. It has made

efforts to leverage the use of ICT in the public service delivery. There are some

of the fundamental challenges that India face today like low internet

penetration, Inadequate Information infrastructure etc., along with some

positives including skilled workforce, mobile penetration etc., The government

has taken some significant steps like the National e-Governance plan and

the Electronic service delivery bill etc., to promote the use of ICT, probably

the only hope to improve on the public service delivery considering the

population, diversity, illiteracy rate and digital divide, which otherwise

would seem impossible without the use of technology.

RTI

One of the most important changes in the citizen-government

relationship in India since its Independence has been the passage of

the Right to Information (RTI) Act in 2005. This pan Indian legislation

is a landmark in setting out a clear political agenda of transparency,

signaling a shift from the opacity promoted by the Official Secrets Act.

Documents that people have never before had access to, and which

the Act specifically notes that the government is not obliged to provide

access to, such as minutes of the Union Cabinet meetings, have been

revealed in response to RTI requests. In some ways it has redefined the

Citizen-State relationship.

Shortcomings of RTI

According to the study conducted by PwC, some respondents

noted their dissatisfaction with the information furnished by the public

authorities. It is often the case that incomplete or irrelevant information

is provided. It takes more than the stipulated time period of 30 days to

Civil Services Day 2012 : Proceedings 105

receive the information. This is usually due to the poor recordkeeping

within the public authorities, and is a more fundamental problem of

sorely lacking information architecture. This is one of the crucial factors in

the noncompliance of public authorities with s.4(1)(b) of the RTI Act,

which requires proactive disclosure. The proactive disclosure requirement

of the RTI Act has not met with much success. Research independently

done by India Governs, CHRI, and others confirms this.

Way Forward

As governments struggle to address the daunting challenges that face

them, many find themselves shackled by the old ways of governing: hierarchical

organizational structures that try to tackle complex problems with a silo

approach; personnel practices and pension systems designed for a time when

lifetime employment was the rule, not the exception; service models driven

by government bureaucracy, instead of citizen needs and preferences; budgets

that measure performance based on how much is spent, rather than what is

achieved; and tax systems and trade policies designed around manufacturing,

physical goods and localized markets-rather than services, information and a

seamless global economy.

Given the huge gap between past and present, it is clear that incremental

change often won’t be enough: in many cases, bureaucracy built for the

Industrial Age simply can not be retrofitted to meet the needs of the Information

Age. Obsolete, century-old systems must be replaced with new models better
stsuited to the needs of the 21 century. This transformation will require new

approaches to every aspect of government, from organizational structures

and operating practices to personnel systems and service delivery models.

Some of the trends and practices, governments across the world started

moving towards are discussed in the below sections.

106 Civil Services Day 2012 : Proceedings

Integrated Government - Beyond Silos

There is a growing recognition that the traditional, hierarchical model

of government do not meet the demands of a complex, rapidly changing

environment. Rigid bureaucratic systems that operate with command-and-

control procedures, narrow work restrictions and inward-looking cultures

are particularly ill-suited to addressing these types of issues that transcend

organizational boundaries.

The movement from vertical to networked governance is a global

development driven by various business and societal forces: the public’s

growing demand for personalized and integrated services, the plummeting

costs of collaboration (thanks to the Internet and other new technologies), the

enhanced level of outsourcing and the growing number of complex problems

that demand cross-governmental and cross-sector responses.

Revamping Workforce

st21 century government requires a motivated work force that is

allowed to make decisions. That means abandoning the old command

and-control mentality, and modernizing outdated personnel systems with

their rigid job classifications, endless layers of bureaucracy and limited

authority for workers on the front lines. Government officials need the

flexibility to hire new workers quickly, promote top talent, and deal with

poor performers. Agencies need the flexibility to round up top experts-

from inside and outside government-to address complex challenges.

Employees need the flexibility to increase their productivity and to learn

new skills that are critical to success in the new model of government.

They also need the ability to move from project to project-and to work

on cross-agency, cross-sector project teams-without sacrificing career

advancement.

Civil Services Day 2012 : Proceedings 107

108 Civil Services Day 2012 : Proceedings

Strengthening
HR

capabilities

Engaging and
connecting
employes

Attracting
and retaining
right people

Creating
a talent
culture

Growing and
developing

leaders

Evaluating
and

recognizing
performances

Developing
human resources

Facilitating the
provisin of

physical and
technological
infrastructure

Enhancing
Public

Administration
Capacity

Mobilizing
financial

resources for
development

Creating
partnerships with
the private sector

and NGOs for
service delivery

Capacity Building

Strengthening and enhancing the public administration capacity is a

pre-requisite for an effective service delivery. Listed below are some of the

ways of enhancing Public Administration Capacity.

Civil Services Day 2012 : Proceedings 109

Process Re-Engineering

Fundamentally the government has to re-look at its own archaic

processes and re-engineer them. The two most important aspects of

re-engineering are eliminating non-value adding activities and providing

alternative channels for service delivery, which is at the fore-front. While

process re-engineering is a vast and unique domain, it is the single most

aspect which can address many of the challenges that government face

today. This fact needs to be well-appreciated by decision makers, even if

it means that government needs to re-look at the way it delivers services

to its citizens. In today’s world mere automation of service delivery is not

going to serve the purpose.

Multi - Channel Service Delivery

These days no one is willing to queue up in a long line at a government

office, or wait on hold for half an hour to access a service. Citizens want

multiple channels into public services-online, telephone, over the counter,

mail, mobile, kiosks, and soon even podcasts. One channel rapidly gaining

popularity is mobile government, or “m-Gov.”

Organization Restructuring

The traditional hierarchical structure of the government where decision

making is centralized has to give way to new approaches of organizational

restructuring to be able to take on ever-increasing challenges. More than

anything else, the need of restructuring is to align government departments

and organizations to new expectations. The intention of a restructure

internally was to change and improve the mix of capabilities and if necessary

to shore up deficiencies. Structure needed to be aligned with vision, strategy

and desired performance.

110 Civil Services Day 2012 : Proceedings

Focusing on Outcomes

Until recently, it was a common practice for government to ignore

failure. In the wake of continuing fiscal challenges, those input-oriented

practices are steadily giving way to new outcome-based approaches that

measure success by the results achieved, not by the amount of money spent.

Today’s public managers are expected to set tangible goals-and to achieve

them. The ability to measure and evaluate results is a prerequisite to

delivering effective services.

Government must understand what outcomes their citizens really

want and demonstrate a reasonable connection between actions and outcomes.

There are lot of management theories (e.g Balanced Scorecard) which would

help the management and the leadership to be focused on the outcomes

throughout the course of the implementation of a project.

Encouraging Citizen Participation

Governments are discovering that one of the best ways to meet their

citizen’s rising expectations is to get citizens directly involved in designing

government programs and services. Mirroring trends in the private sector,

governments are harnessing the creativity of their constituents through focus

groups, design sessions, hands-on testing, Democracy tools and other means.

At all stages of the policy process, from elections to policy development

and implementation, citizens are increasingly being called upon to serve

as partners in the innovation process.

Participation is not given especially in a country like India. It requires

innovative programs to encourage citizen participation. Institutional

innovations are paramount for any ordinary citizens to play an active role

in the selection, design, and implementation of local development plans.

Institutionalization helps participation become part of the policy and the

process.

Civil Services Day 2012 : Proceedings 111

References

1. McKinsey Global Institute - Internet matters- The Net’s

Sweeping impact on growth, jobs and prosperity.

2. Governing forward - Deloitte.

3. Report on Open Government Data in India. Glover Wright,

Pranesh Prakash, Sunil Abraham and Nishant Shah Centre for

Internet and Society, Bangalore.

4. GovICT - Government ICT Strategy.

5. RETHINKING PUBLIC ADMINISTRATION Division for

Public Economics and Public Administration, Department of

Economic and Social Affairs.

6. Transparency and Accountability in the Public Sector in the

Arab Region - UN Study.

7. Intellectual Property Rights Primer for India.

Civil Services Day 2012 : Proceedings 113

Summary of Discussion

Presentation

114 Civil Services Day 2012 : Proceedings

Civil Services Day 2012 : Proceedings 115

Valedictory Session

Interactive Session

Gist of discussions

The following observations were made and issues were raised:

• Enormous amount of training is required in view of the fact that

work in some departments is of technical nature.

• To get back passion in civil services, proper reward or punishment

system and in-service training throughout would perhaps help.

• There is a need to work on caring India concept in more detail;

there is also a need to look at why schemes do not work District

collectors could be given an output target rather that stick to a

lot of procedures.

• For service deliveries the processes are outdated; we need to

create very simple, effective processes by which deliveries can

be made without too much discretion.

st
• Reason for celebrating Civil Services Day only on 21 April and

not on any other day.

• Willing officers may be allowed to attend the function even if

they are younger.

• Officers may be consulted a month in advance about the issues

which irk them, which should be discussed in the function.

• A study could be undertaken on how the District Collector can

be made more effective in the core functions.

• Issues discussed in the Civil Services Day mostly focus on the

Central Government while lot of the implementation is done

at state level.

116 Civil Services Day 2012 : Proceedings

• Adequate number of posts are not created and when they are

created a lot of them remain vacant.

• Decentralization: disempowerment of the officials at the cutting

edge level and empowerment of the systems created at the

cutting edge level.

• Remove corruption by introspection.

• Field inspections to confirm the results should be undertaken

for successful implementation of schemes like Poverty reduction

etc.

• As is happening in UK and other countries, not only the erring

official be punished for delay in providing services but also,

the affected citizens should also be compensated; this should

be made a part of Citizen Charter.

• To make use of Information Technology for overall development

processes at the national level.

• We are living through an era of constant challenge to change

and to bring about this change, a leadership is required; our

HR management and Civil Services should be geared for this.

• Small films of 2-5 minutes of the good work done in a district or

a sub-division or any government sector may be shown during

the Civil Services Day.

• A radical change is required in functional structure of the

bureaucracy to increase efficiency.

• There is a disconnect between needs of personnel, officers and

the staff at one hand and needs of the organization at the other;

we are not following the actual HR.

• Not only adverse remarks but favourable entries also should

be communicated as it would become a great motivator.

Civil Services Day 2012 : Proceedings 117

• Officers taking quick, fast, proactiave decisions should be

protected.

• Process re-engineering should be done by a separate group

and not by the ones following the process.

• Suggestion to abolish cadres to replace with zonal cadres.

• Suggestion to create a YouTube which could be the face of

GoI’s civil services and achievement portal.

• Entire Civil Services Day should be focused on implementation

issues rather than generating new ideas.

• Need to think about putting the right person on the right job.

Release of Book

 ‘Some Gems Some Pearls’

Shri Pulok Chatterji, Principal Secretary to Prime Minister releasing the Book

Civil Services Day 2012 : Proceedings 119

The Department of Administrative Reforms has the mandate

of promoting good governance practices in the country. In pursuance

of this and in order to promote such practices, the Department documents

the initiatives undertaken by officers / organizations/ departments individually

or in a group placed in different parts of the country in the form of publications.

It is in accordance with its mandate that the Department has come out

with another compilation of some exemplary initiatives, titled “Some Gems

Some Pearls”.

120 Civil Services Day 2012 : Proceedings

“Some Gems Some Pearls” showcases some successful innovations

by civil servants which have had indelible and positive impact on the life

of the common man. The initiatives undertaken by the champions describe

how these were conceived, planned and implemented involving all

stakeholders, including citizens, in the complex field of public administration.

Based on authentic experiences, closely reasoned, meticulously written,

and profusely documented, this book will be a source of inspiration to others

for walking the path of innovation in public service delivery.

The book was released by Shri Pulok Chatterji, Principal Secretary

to the Prime Minister o n April 21, 2012 the Seventh Civil Services Day.

Remarks

Shri Ajit Seth
Cabinet Secretary

Civil Services Day 2012 : Proceedings 121

Cabinet Secretary delivering his Address of Valedictory Session

hank you, I am gratified to see the way the deliberations have

gone on in the course of the day. We feel really grateful to the Prime Minister

I must say first of all for having come here and very insightful remarks

and very encouraging message he gave particularly when he said that

honest officers should be protected. They should be no witchhunting and

people even generally make bonafide mistakes they should not be punished

T

122 Civil Services Day 2012 : Proceedings

for that. Officers should on their part be encouraged to take bold decisions.

I think this is very good message for all of you. Professor Kalam in his

inimitable style was uplifting when he talked of the societal grid and various

experiences he shared with us, the three panel discussions I think fully

lived upto the expectations that we had. I have not the slightest regret about

the choice of the subjects, the choice which was made for the panelists. The

very distinguished panelists we had for these three sessions. The remark that

was made by one of our colleagues that about lack of choice in wanting to

attend the panel. I fully agree, if I was in his place I would feel the same

way but in a way I think we are the victims of our own success because

I am gratified to see the full attendance, the full house that we have had

since the morning. There was barely standing room I must say and this

lends an energy of his own and this adds to the content and to intensity

of the discussion. So far reasons of logistic convenience as has been pointed

out I think there was a little forcing of destinations as far as the choice of

hall is concerned but if we can improve the system certainly we would like

to do that. We have had a lot of questions raised, lot of suggestions made

and a lot of thought provoking issues have been raised in the course of

panel discussions which have been very nicely summarized by the three

repertoires. I have tried to scribble some of the points which were made

by the various colleagues who made the suggestions.

Response to the observations made in the interactive session :

• On April 21, 1947, Sardar Vallabh Bhai Patel addressed the

first batch of Indian Administrative Service Officers at

Metcalfe House which was the training institution for the IAS

officers.

• We would certainly improve the format as we go further.

• Passion will come if a person spends more time in a particular

area.

Civil Services Day 2012 : Proceedings 123

• About concentrating on corruption- it dominates the discourse

in public debate; and it being quite an emotive subject, cannot

have enough of it.

• On the suggestion regarding communicating good entries-

while everyone thinks to be getting a 8 or a 9, it is very difficult

to really make out, who is a performer and who is not we

would certainly like to reflect on that, get more views and see

how we can devise a system which gives a true picture of

what an officer is.

• Suggestions of abolishing state cadres and having zonal

cadres, need for a separate group for process re-engineering-

are valid suggestions; we will look into this further and we

can discuss this further.

• Having a YouTube for giving publicity to the good work is

important to us because we should not be overwhelmed by

the negative comments and inputs that we get all around as

there is a lot of good work being done.

• On importance of HR and putting right person in the right

job- Chief Secretaries and Secretaries dealing with postings

and appointments do try to make an honest effort, but it is

a point well taken.

• On structuring of Civil Services Day itself- having a documentary

being exhibited is a good idea; we should work on spending

some more time and effort on discussing issues which

concern the states more; discussing only implementation of

issues might not work out but some time could be devoted

on this.

124 Civil Services Day 2012 : Proceedings

I am sure I missed out some of the very important points that have

been made, but I thank everyone for these suggestions. I think, we do need

to ponder upon them, and we will try to carry this process further. I am

really grateful to all of you, particularly all of you who have made

these suggestions for these ideas, and we will try our best to work upon

them. Thank You.

Civil Services Day 2012 : Proceedings 125

Principal Secretary to Prime Minister delivering his Valedictory Address

Valedictory Address

Shri Pulok Chatterji
Principal Secretary to Prime Minister

Cabinet Secretary, Secretary (Administrative Reforms & Public

Grievances), and colleagues from the Government of India/State

Governments and UTs.

As I listened to the presentations of the Panel discussions and the

inter-action that followed, I realized that everything I wanted to say has

been already brought forth in your own deliberations. This reflects on

the appropriateness of the subjects for the panel discussions and the richness

126 Civil Services Day 2012 : Proceedings

of your exchanges it also reflects on the difficulty of addressing peers. We

all share the same experiences and understanding and it is hard to say what

is not already known. I will therefore re-iterate what we are already aware

of. I will also confine myself to some broad issues, for the subject of 'governance',

which is brought to the forefront each year during the Civil Services Day, is

vast both in width and depth, and we can discuss it for several days and

still have more to say.

So what is governance? Governance therefore is a word with vast

meaning, many ramifications and multiple dimensions. The protection of our

sovereignty and our national wealth and resources, the success of our

development efforts, the well-being of each segment of society and the comfort

and security of every family, all this depends fundamentally on good

governance. Bad governance can not only destroy our resources like forests,

water, land and minerals and thus affect our national integrity; it can also

provide the breeding ground for civil strife, lawlessness, conflict and terrorism.

Good governance comprises not only of following rules strictly, it also

comprises of making rules that meet the aspirations of the people. Good

governance means not only desisting from suppression and injustice, it

also means displaying understanding, compassion and patience towards

individuals and groups that make up our society. There is a saying that “when the

people fear the government, there is tyranny; when the government fears the people,

there is liberty”. I am not saying that we should fear the people, but we should

respect them and understand their mood. If we can do that and act accordingly,

then we will have no reason to fear them. Thomas Jefferson had said, “wherever

the people are well-informed and respected, they can be trusted with their government”.

Governance truly is a vast canvas and yet each one of us has a specific role to

play at a given point in our career. We must play that role to the best of

our ability. If governance is the expertise of civil servants, then ‘good

governance’ should be our motto.

Every now and then we hear that the Indian Society is

undergoing tremendous changes. Is it a new phenomenon? I do not think so.

Civil Services Day 2012 : Proceedings 127

Change is the law of nature. Change has always taken place. We can say,

however, that change in India is taking place faster than ever before. And

change is taking place in a new and ever-evolving context. The shrinking

world and globalization, the rapid advent of technology, the swift demographic

changes as India gets younger, the rise of the middle class, the aspirations

and mobilization of hitherto suppressed sections of society, the growing

complexities and inter-dependencies of issues, - these all combine to create

an environment that is transforming and altering constantly. The primary

challenge for the civil service today is to adapt to this changing environment,

for if we do not adapt, we will become not only irrelevant but even a burden

to the nation.

Although the context is evolving and the challenges are becoming

more complex, we can continue to rely on certain principles and objectives

that have retained their relevance over the decades. These principles and

objectives are the instruments that have stood the test of time and that will

serve each of us well even today, irrespective of what service we are in and

what assignment we are looking after.

The first is to protect and strengthen our democracy. No one is better

placed to do this in their daily lives than the civil servants. Democracy is the

greatest legacy we have received from those who delivered us from imperial

rule. It is a difficult system to administer and function within. It can be trying,

vexing and even frustrating. But as Winston Churchill said, “democracy is the

worst form of government except all the others that have been tried”. In serving

democracy and its institutions we also fulfill our primary duty, which is

allegiance to the Constitution. So we must not only tolerate but also pay

attention to the myriad opinions and aspirations of different sections of society.

However inconvenient it may seem, we must remember that in a democratic

society what the media portrays or what stakeholders say are also generally

legitimate expressions of views.

128 Civil Services Day 2012 : Proceedings

Respect for democracy would also imply respect for the elected

leadership. They are the true representatives of the people. We should not fall

into the mindset of looking on them as antagonists. As William Harcourt said:

“The Minister exists to tell the civil servant what the public will not stand”. Our role

is to strengthen the hands of the political leadership by giving them sound

and objective advice and respecting their decision so long as it is legitimate.

And we can do this so long as we do not go to them for undue personal

favours. To be truly independent and valued, the civil servants should not

seek to derive personal advantage from their political masters. Civil service

is not a spoils system. This unfortunate perception of the civil services is

best captured in a quote of Malcolm Forbes who said, “once in a civil service

job, one needs only to live to rise”.

The next guiding beacon for the civil servant should be to uphold the

rule of law and ensure justice. We get many opportunities to do this in our daily

work and we must ensure that we take the right stand. Without the rule of

law, freedom does not have a purpose. A system of governance where the rule

of law is flouted and the ends of justice are ignored can turn against humanity

and society. Freedom, development, growth and prosperity are possible only

in a society where rule of law and principles of justice are vibrant.

But even democracy and the rule of law and justice by themselves are

not enough. Compassion and pro-active intervention on behalf of the poor,

the suppressed and the excluded is necessary in all that we do. Everyone

knows the famous quote of Gandhiji: “Recall the face of the poorest and weakest

man you have seen, and ask yourself if this step you contemplate is going to be of

any use to him”. Growth by itself can lead to inequality. Growth has to be

inclusive. This has been driven home to us as we attained higher rates of growth

since the late 1990s. Inequality leads to large sections of the population being

left out from participating in the growth process and its dividends. In a diverse

society like ours, where inequality is attributable not only to economic factors

but also to social and historical factors, inclusion should be the byword.

Inequality leads to low productivity and allows the rise of hate and bigotry.

Civil Services Day 2012 : Proceedings 129

Gandhiji had also said: “what difference does it make to the orphans and the homeless

whether the mad destruction is wrought in the name of totalitarianism or democracy?”

Not playing a pro-active role to bridge the chasm between the rich and the poor,

means to side with the powerful, not to be neutral. Indifference is as harmful

as corruption where a civil servant is concerned. Of course, all individuals

in a society can never be equal in all senses. Aristotle had said that the “worst

form of inequality is to try and make unequal things equal”. When we talk of

equality, when we talk of inclusive growth, we mean that all individuals

must get equal opportunity and access to education, to jobs, to leisure and

for self-development. This can only happen if those who are presently deprived

are empowered by removing the barriers of poverty, social ostracism and lack

of facilities.

The next principle we should follow is to actively adopt and incorporate

the use of new and emerging technology in our work wherever possible. We

are often not aware of the huge dividends this can unleash. We are often

indifferent and sometimes even resistant to the incorporation of technology.

Many times these technological solutions and improvements are simple

and inexpensive. But it needs awareness, intent and effort. It needs training

and re-engineering of processes. This is where inertia sets in. We must

take advantage of new technology in our daily work for it can introduce

speed, save time and cost, bring transparency and reduce corruption.

Introducing technology without re-engineering our internal processes,

however, will not bring the desired benefit. The introduction of technology

offers an opportunity to re-look at the way we work. Can we not, for instance,

have better ways of assessing performance and capability within the civil

services and linking incentives to performance? Can we not introduce stronger

systems for incentivizing ourselves to constantly improve our knowledge

and capabilities and develop specialization which has become such an

important need today? Can we not assign civil servants according to their

proclivities and core competencies so as to optimize output from the human

resources we have? Can we not develop better systems of monitoring so as

130 Civil Services Day 2012 : Proceedings

to gauge more accurately the impact of our programmes? Can we not work

more as teams within government and in committees to achieve common

objectives rather than in silos or on the basis of narrow perceptions of turf? Can

we not learn to work more closely with communities and stakeholders so as

to understand better what needs to be done and the mistakes we are making?

Can we not use the software we are supplying to the world to make our own

offices paperless? We are doing a little bit of all of these, but not enough. Most

of us in the civil services represented here today get opportunities to play

leadership roles. We should use this opportunity to bring about the changes

in the way we work that are today needed for a modern administration.

The other guiding principle that goes hand in hand with technology

and process re-engineering is innovation. The Indian civil services have shown

time and again that they have the capacity to innovate, to find out-of-the-box

home-made solutions to local problems. But we have not used this capacity to

the extent it should be. It is easiest to simply follow rules. It is easiest to endorse

the continuity of business as usual. In any given situation, it is easiest to search

for precedents and follow them. We have reached a stage now when we have to

move from imitation to innovation. This is even truer today when we have to

compete not just domestically but globally. The real value added comes if a civil

servant is able to innovate. It is the quality of our work that will advance the

nation and not the quantity. There is an adage that “an innovation is one of those

things that society looks at and says, if we make this part of the way we live and work, it

will change the way we live and work”. But innovation needs imagination and it

needs boldness. With our deep understanding of our own areas of work, we

often have many new ideas. But we are afraid sometimes to push those

ideas. Recent developments have enhanced this sense of fear. But if we are

doing something in good faith we need not be afraid. Our Prime Minister

has said time and again that mistakes made out of good intent will not be

punished. He said it again this morning. Government will protect those who

are blameless.

Civil Services Day 2012 : Proceedings 131

Every Civil Services Day highlights the innovative potential of

Indian Civil Services. I congratulate those who received the awards today.

I appreciate the efforts of the Department of Administrative Reforms and

Public Grievances in documenting and disseminating the good governance

initiatives. We have witnessed one such effort in the form of book “Some Gems

Some Pearls”, released just now. Each year the size of this book ought to

grow. I would like to see these initiatives being replicated and upscaled.

And finally, we must remain ever vigilant against corruption.

Corruption erodes the vitals of our programmes and systems. Corruption

always harms the poorest the most. Corruption leads to distortions in

allocations and huge waste of natural and monetary resources. Most of all, it

generate anger and discontent in society and weakens governance. It is

not enough to be honest ourselves. We must be pro-active in preventing

corruption and punishing the guilty. The large size of our programmes

inevitably attracts unsavoury elements. All civil servants are in some position

of authority and there are temptations. But it not only power that corrupts.

Weakness, too, corrupts. It has been said that “power corrupts the few while

weakness corrupts the many.”

These are some of the rules-of-thumb that all of us should keep in

mind in the course of our daily work. I have said nothing new. I have merely

attempted to throw old light on new issues. Having been in government

for almost four decades, I can tell with certainty that India has come of age.

It is time for us to capitalize on our strengths and reach a position from

where the country can move forth to take its place amongst the advanced

civilizations of the world.

Before I conclude, let me say that our civil servants are of the highest

caliber compared to any other civil service anywhere in the world. They

have risen to the occasion in many situations of emergency in the country.

They often work in very adverse situations and bring in the fruits of

development to large parts of our population. In spite of these positive

132 Civil Services Day 2012 : Proceedings

factors, we find charges being made that the civil services are not productive

and creative enough. At the individual as well as collective levels, we have

to make persistent efforts to enhance our effectiveness and probity in the

conduct of business and there is no escape from this responsibility. We have

to be responsive and constantly adaptive. The Civil Services Day is a day of

introspection where we not only recall the positive contributions that we

have made for the unity, growth and development of this nation but also

remind ourselves that we need substantial improvement in many areas in

order to win the trust of this nation. I would make an appeal to all the civil

servants present here to continue to make diligent efforts for enhancing

the dignity and prestige of our civil services.

Civil Services Day 2012 : Proceedings 133

Vote of Thanks

Director (AR) proposing a Vote of Thanks

Ms. Ritika Bhatia
Director, Department of Administrative Reforms &

Public Grievances

Principal Secretary to the Prime Minister, Cabinet Secretary,

Secretary, Administrative Reforms & Public Grievances, Secretary

(Co-ordination), ladies and gentlemen.

On behalf of the Department of Administrative Reforms &

Public Grievances, we express our gratitude to the Principal Secretary to

the Prime Minister for his valedictory address and also for releasing the

book, ‘Some Gems Some Pearls’.

134 Civil Services Day 2012 : Proceedings

We thank the former President of India, Dr. A.P.J. Abdul Kalam, for

addressing the civil servants.

We are also grateful to all our esteemed panelists, who shared their

thoughts and vision with us. We are deeply enriched by their experience.

We also owe our thanks to our knowledge partners and the co-ordinators

(Shri G. C. Pati, Ms. Ghazala Meenai, Shri Rajeev Talwar) for sharing the

discussions of their respective panels.

In planning the Civil Services Day, our department has immensely

benefitted from the insights of the Cabinet Secretary. We are grateful to him

for his support in all the initiatives and endeavours of the department.

We acknowledge the stewardship of the Secretary of our Department

in all our efforts.

The officials of the department of Administrative Reforms & Public

Grievances deserve to be complimented for the systematic execution of the

event.

We owe special gratitude to the officials of ITDC, Horticulture,

CPWD, Vigyan Bhavan and NIC for their co-operation.

We are also grateful to our honoured guests for their presence

here as without their contribution this programme would not have been

a success.

Thank you, all.

Printed by Singh Graphics, 011-23255010 - 09810250059

