
DR. MANMOHAN SINGH’S PARTING KICK

FOR SCs AND STs

AND GAPING GAPS IN CONGRESS AND BJP MANIFESTOS 2014

RELATING TO SCs, STs AND BCs

 P. S. Krishnan*

In this paper I have analysed “the promises” in the Manifestos of the two largest Parties of India, the Indian National Congress (INC) and the Bharatiya Janata Party (BJP) pertaining to Scheduled Castes (SCs), Scheduled Tribes (STs) and Socially and Educationally Backward Classes (SEdBCs), also known as Other Backward Classes (OBCs) or Backward Classes (BCs) (hereafter referred to as BCs).

I have also examined the “quality” of these promises, and omissions and gaps in the Manifestos including promises made in earlier manifestos, but without fulfilling them, dropped now.

The idea is to equip SCs, STs and BCs who also include BCs of Minorities and equip also others devoted to the cause of Social Justice in order to achieve Constitutionally mandated Social Equality, for planning and strategising work after the new Government is formed, whatever be its composition.

The promises of the present and the unfulfilled promises of the past can be used as pressure points for impressing and pressuring the next Government and where necessary also bringing opposition Parties into the effort. I have followed this strategy for the past many years, while I was in Government and after my retirement in 1990.

I shall be similarly analysing the Manifestos of the CPI(M), CPI, Telugu Desam and some other Parties shortly.

CONGRESS MANIFESTO 2014 – SECTION TITLED ‘EMPOWERING SCHEDULED CASTES, SCHEDULED TRIBES AND OTHER BACKWARD CLASSES” AND SECTION TITLED “OUR PLEDGE: A 15 POINT AGENDA FOR SOCIO-ECONOMIC AND POLITICAL TRANSFORMATION”

1.
Central Legislation for Special Component Plan for Scheduled Castes (SCP) and Tribal sub-Plan (TsP)

The Congress Manifesto pledges “to enact Central Legislation on the Scheduled Castes and Scheduled Tribes sub-Plans so that the development of SCs and STs can be accelerated to become at par with other castes” and “to ensure focussed spending of funds on weaker sections” and to “enhance legal protection and resource allocation for the SCs and STs”

This is a very crucial legislation for the advancement and empowerment of the SCs and STs. The irony and hypocrisy of this promise is that this very legislation was readied in the concerned Ministry, the Ministry of Social Justice & Empowerment (MSJE), in time for the Winter Session 2013-14 and could have been passed in that session. The only reason why this was not possible was directions from the Prime Minister to MSJE not to bring the Bill to the Cabinet. A Bill has to be cleared by the Cabinet before it can be introduced in the Parliament. Dr. Manmohan Singh, the PM, who is also the Chairman of the Planning Commission, owes a duty to the SCs and STs of the country as to why this legislation was not moved and got enacted by the Parliament during the UPA Government’s entire tenure or even by an Ordinance in 2014, as done in some other cases, before the schedule of elections was announced by the Election Commission and the model code of conduct ruled out new schemes or legislations/Ordinances, and why the MSJE was directed that the subject and Bill should not be brought to the Cabinet.

The Manifesto was released in the prominent presence of Mrs. Sonia Gandhi and Dr. Manmohan Singh, both of whom claimed that 90% of commitments have been fulfilled – a claim earlier made by Shri Kapil Sibal in his “right to hear” programme in the Headlines Today channel some time back. This is not true in respect of commitments to SCs, STs and BCs. At the time when this claim was made, while releasing the Manifesto, both Mrs. Sonia Gandhi and Dr. Manmohan Singh were aware that this crucial Manifesto promise had already been flouted.

This Bill and the principles and processes contained in it have a history dating back to the view urged by me in 1983 as Member of the Working Group for the Development of SCs in the IX Plan and subsequently in various documents like the Dalit Manifesto 1996 (which was verbatim copied and issued as the White Paper of the Scheduled Caste Department of the Congress in 2000), etc. Its recent history started with a draft Bill prepared by me as Chairman of Sub-Group-I of Planning Commission and MSJE’s Working Group on SCs during XII Plan and adopted after elaborate discussions by the Sub-Group-1 (Annexure-I of the Report of the Sub-Group-I dated 1st August 2011), among whose members were representatives of MSJE, Ministry of Law, Planning Commission, some State Governments, scholars and activists, most of them Dalits. This was supported by the Working Group on SCs of which also I was a member. It was presented to the Chairman of the Planning Commission’s Steering Group by myself and Justice Ramaswamy at its meeting in November 2011. This Bill and its contents in all their essentials were supported and adopted by Dalit organisations and also by the National Advisory Council (NAC). Mrs. Sonia Gandhi, Chairperson, NAC sent a DO letter dated 20. 12. 2011 to the PM commending the Bill and its crucial contents to him, followed by another DO letter from her to him dated 05.11.2012. The Congress, in its Declaration in its Chintan Shivir in Jaipur 2013 wanted the Government to get this Bill enacted by the Parliament. Thus the Bill and its crucial contents have been with the Government since 2011 and received full support of all concerned – except, as revealed by subsequent events, that of only the Prime Minister.

Later I made necessary additional provisions in the Bill to take in the Tribal sub-Plan also within its purview. The Ministry of SJE after avoidable delay readied the Bill in time for the Winter Session, 2013-14. At that stage Dalit organisations from all over the country and myself made tremendous efforts to get the PM’s embargo lifted, to get the Bill moved and passed in the Parliament. When that failed to get an Ordinance on this issue, these organisations met Shri Rahul Gandhi. He expressed support for the Bill and wanted them to meet the Congress President. When they met her, she told them to convince the Planning Commission! Obviously some persons seem to have worked overtime to sow seeds of doubts in their minds.

In the meanwhile the Minister of Social Justice and Empowerment was dropped during the second leg of the Winter Session and the Ministry was entrusted as additional charge to the Minister for Railways, who was already overburdened with the heavy railway Ministry and with the preparation of its Budget. I sought the support of old stalwarts who knew the in-charge Minister well. On my request, Shri Kagodu Thimmappa, Speaker of Karnataka Legislative Assembly, Shri H. Hanumanthappa, ex-MP and former Chairman, National Commission for SCs and STs, and Shri Thagaraj, IAS (Red), Commissioner of Karnataka State Information Commission, telephoned to the in-charge Minister, and Shri Yogendra Makwana, former Central Minister personally came from Ahmedabad to Delhi and met him and all of them urged him to get this Bill, and the Bill mentioned next below, passed through the Parliament or by Ordinance. The in-charge Minister took the stand that he was ready and would go to the Cabinet immediately, if and after the PM lifted his embargo. He also met the Congress President and apprised her of the position.

Mrs. Sonia Gandhi and Shri Rahul Gandhi who had expressed their support for the Bill would do well to explain why they did not press the PM to remove his embargo as they had done in certain other cases. The most serious responsibility is of the PM himself.

The enormity of this embargo is enhanced by the fact that the funds of the SCP were diverted to the infrastructural works of the Commonwealth Games 2010. The Chairman of the Organising Committee of the Commonwealth Games was accused of a major scam of which this diversion, or rather misappropriation, was a part. The then Minister for Home Affairs Shri P. Chidambaram in reply to the uproar in Parliament on the subject of this misappropriation / diversion admitted in the Rajya Sabha on 31. 08. 2010 that an amount of Rs.678.91 Crores was wrongfully diverted from the SCP funds of the Delhi Government and similar diversions take place in all States.

Thus the PM knew that this Bill was necessary to prevent such misappropriations and the grievous injury to the legitimate interests of SCs and STs, and yet this embargo when everything was ready! If this Bill had been passed before the XII Plan was launched, as was possible, it would have placed, at the current levels of total Plan outlay, Rs. 1.5 Lakh crores to Rs. 2 Lakh crores per year (of the last two years and in future years) for formulation and implementation of Plans consisting of schemes and programmes directly and exclusively benefitting SCs and STs. This huge recurring annual financial deprivation of SCs, the consequent loss of development of SCs and STs and the deprivation of their developed and enhanced human resources for the nation is the biggest scam in the country.

A connected matter is the down-gradation of the “Plan” for SCs into a “Sub-Plan”. The correct name devised after considerable thought, which was in vogue from 1978, i.e., from its inception till 2006 was “Special Component PLAN for Scheduled Castes” (SCP). There is great potential for mischief in the new name “Sub-Plan” introduced in 2006. A “Plan” for SCs implies that with the corpus of funds that should go to them, a Plan would be formulated, purely on the basis of the needs, rights and priorities of the SCs, consisting of schemes and programmes the benefit of which directly and exclusively go to SC individuals, families, groups and institutions, and which can remove the gap between the SCs and the Socially Advanced Castes (SACs) or the Non-SC, non-ST, non-BC (NSCTBC) castes in all parameters – occupational, economic, educational, residential, health and nutrition-related – and enable the SCs to reach Equality in all these parameters with the SACs/NSCTBCs and sub-serve the overarching goals of SC advancement and empowerment, namely, their economic liberation, educational parity at all levels, equality in all parameters and security and dignity. All this also for STs, mutatis mutandis, with additions relating to preservation and promotion of their distinct cultures and languages. Dr. Mungekar, then Member, Planning Commission and present MP, with the clearance of Deputy Chairman, Planning Commission, handed over a DO letter in 2009 to the then Minister, SJE to restore the original name of “Special Component Plan for Scheduled Castes” (SCP), which the Ministry has not done.

An instance of the casualness of the Congress thinkers is seen in stating that the goal of the SCP and TsP is for the SCs and STs “to become at par with other castes”. The parity required is not with other castes, who include also the SEdBCs including the Hindu-counterpart castes of Muslims and Christians whose development indicators are also low. The parity is required with the SACs/NSCTBCs and in particular the urban and metropolitan males of the SACs/NSCT BCs.

The SCs rejected and strongly opposed the name “Harijan” imposed on them and wanted only the term “Scheduled Castes”, as in the Constitution, or “Dalits” to be applied to them. Respecting their fully justified sentiment and stand, when, in 1978-1982, I was Joint Secretary in the Home Ministry in charge of SCs and BCs, I moved and the Minister Shri Yogendra Makwana supported and the Union Home Minister Shri Zail Singh approved a letter to all State Governments that the term “Harijan” should not be used in Government’s proceedings and correspondence and only the constitutional term “Scheduled Castes” should be used. It is necessary that the SCs similarly reject and resist the name “Sub-Plan” imposed on them and insist on the restoration of the original name “Special Component Plan for Scheduled Castes (SCP)”..

The Prime Minister was aware of the importance of the SCP and TsP and the removal of the gap between them and the NSCTBCs, because he himself in his Address to the 51st meeting of the NDC on 27. 07. 2005 laid down the task that the gap between the SCs and STs and others (which means the SACs/NSCTBCs) should be removed within 10 years. After laying down this task, he does not seem to have applied himself to taking specific measures and actions required to fulfil the task. And yet, when the opportunity to help in this through this important central legislation, came his embargo! What should the SCs and STs understand of this double dealing and double talk?

It is better to make a clean breast of the whole matter to avoid a credibility crisis for the Congress and its leaders among the SCs and STs.

2.
Central Legislation for Comprehensive Amendments to the Scheduled Castes and Scheduled Tribes (Prevention of Atrocities) Act, 1989 to Strengthen the Act and its Implementation.

The Congress Manifesto promises that it “will ensure the passage of the SC and ST (Prevention of Atrocities) Act Amendment Bill, 2013”. This is another extremely important legislation for the SCs and STs. The draft to amend the SC and ST (POA) Act, 1989 and related Acts in order to strengthen the Act and its implementation, which I had prepared in consultation with Dalit and Human Rights organisations, has been with the Government since 2009. After avoidable delays, the Government’s Bill was introduced in the first leg of Winter Session 2013. The Government failed to move this for discussion and passing and at the last moment the legislation scraped through as an Ordinance on 4th March, 2014 as a result of tremendous pressure from Dalit organisations from all over the country, myself and the political veterans referred to earlier under SCP & TsP legislation.

The progress of the processing of the Bill was slowed down partly by avoidable delays on the part of the Ministry of Social Justice & Empowerment (MSJE) and significantly by the dropping of two Ministers successively at crucial stages. The earlier Minister for MSJE who was committed to bring this Bill to and get it passed by the Parliament in the Winter Session 2012 was dropped in October, 2012, shortly before the Winter Session. The subsequent Minister then started the whole process from the beginning and, after failing to introduce the Bill in the Winter Session 2012 and the Budget and Monsoon Sessions 2013, at last introduced the Govt. Bill in the Lok Sabha in the Winter Session 2013. But soon after that, and before the Bill could be moved in the second phase of the Winter Session, that Minister also was dropped. The Bill might have become a casualty like the legislation for SCP and TsP. It just managed to squeeze through as an Ordinance on account of the tremendous efforts mentioned above.

The PM personally and the leaders of the Congress-led Government have the duty to clarify publicly to the SCs and STs why things were brought to this pass, why two Ministers of MSJE were dropped at crucial stages, thereby impeding the enactment of the Bill in Parliament, why the Congress Manifesto has even forgotten the Ordinance and why they have not promised to get the Bill introduced and passed to substitute this Ordinance in accordance with Article 123 (2).

3.
Sabotaging of and Amnesia Regarding Promise to Enact Legislation for Reservation of Appointments or Posts in Respect of SCs and STs

This is a promise of the Congress Manifesto of 2004, the UPA’s CMP of 2004 and national commitment by the President in his Address to the joint session of Parliament 2004. This was cleverly sabotaged in the 14th Lok Sabha, not pursued in the 15th Lok Sabha, despite my repeated reminders and provision of a draft to facilitate quick action and now totally blacked out in the 2014 Manifesto. The Bill which the Government brought belatedly in 2008-2009 was so replete with exceptions, exemptions and exclusions that it was more a de-reservation Bill than a reservation Bill.

The concerned Ministry of Personnel is directly under the PM. He owes a special duty to explain why it was delayed and sabotaged in the 14th Lok Sabha and not pursued in the 15th Lok Sabha. Shri Prithviraj Chauhan, who was then Minister of State for this subject under the Prime Minister and now the CM of Maharashtra, also owes an explanation in this regard. The Congress leadership must explain why they did not pursue this in these 10 years and now have dropped it altogether in the 2014 Manifesto.

4.
Blacking out of Constitution (117th Amendment) Bill, 2011

The Manifesto mentions that this Bill “to provide reservation in promotion for SCs and STs has been passed by the Rajya Sabha”. This has been listed as one of the several laws enacted for the weaker sections. This is wrong and misleading because a Bill passed by one of the Houses does not amount to a law enacted. There is no mention of what happened from 2012 to 2014. Has the Bill gone to the Lok Sabha? Has it been moved there? Is it still pending? Or has it lapsed? The Manifesto fails to mention that it will get this Bill passed. One gets the impression that this Bill was got passed in the Rajya Sabha to satisfy the BSP and not moved in the Lok Sabha to satisfy the SP to secure the continued support of both for the Government’s survival, cynically using the legitimate interests of the SCs and STs as a pawn.

Another instance of loose thinking is to say that this Bill is to “provide reservation in promotions” for the SCs and STs”. Reservation in promotions for SCs and STs has been existing since 1955, its uninterrupted continuance ensured by the insertion of new Clause 4(A) in Article 16 by the Constitution (Seventy-seventh Amendment) Act , 1995 , and upheld by the Supreme Court in the Nagaraj case. The present Bill is to strengthen this provision in the context of certain recent specific judicial challenges and possible future judicial challenges.

5.
Contempt of the Constitution (Ninety-Third) Amendment 2005 inserting new Clause (5) in Article 15 and silence on Legislation to Implement It

The real purpose of this Constitutional amendment was to empower the State to provide, by legislation, reservation for SCs, STs and SEdBCs in Professional, Technological and other Higher Education institutions in the private sector. This real purpose has been defeated by the deliberate inaction from 2006 till now and even after the validity of the Central Educational Institutions (Reservation for SCs, STs and BCs) Act, 2006 (which could have been passed under the pre-existing Clause (4) itself without needing the new Clause (5)) was upheld by the Supreme Court in 2008 and despite my repeatedly pointing it out to successive HRD Ministers Shri Kapil Sibal and Shri Pallam Raju by letters as well as by raising the issue in National Monitoring Committee for the Educational Development of SCs, STs and PwDs and despite the recommendations of various bodies including the Sub-Group-I in its Report of 1-8-2011 referred to above and Ministry of HRD’s Task Forces on the Educational Development of SCs and STs in their Reports of 2012.

The Prime Minister and other leaders of the Government and the ruling Party and ruling Coalition and in particular the two Ministers of Ministry of HRD, Shri Kapil Sibal and his successor Shri Pallam Raju, owe an explanation to the SCs, STs and BCs why the 93rd Constitutional Amendment and the new Clause (5) in Article 15 were not implemented. The Prime Minister is also duty-bound to explain to the SCs, STs and BCs why, when the then Minister Shri Arjun Singh moved for a legislation covering both the Government and aided institutions as well as private institutions, the private institutions part was cut out.

This is legislation is important for SC, ST and BC youth to enable them to acquire professional and technological and other higher educational qualifications by overcoming caste-based discriminations and barriers placed in their way in the burgeoning private professional technological and other higher education institutions which have virtually become a Special Educational Zone (SEZ) barred to the youth from the social classes constituting the vast majority of Indians.

6.
Legislation for Reservation in Private Sector

This is the only item in the Congress Manifesto pertaining to the SCs and STs which has received any attention from our active media. There has been over-reaction in the media which have shared and exaggeratedly reflected concerns of anti-reservationists masquerading as meritarians (which is false mask because SC and ST youth to be helped to get their due share will have the same qualifications as others), though there is no real commitment unlike in the CPI(M)’s Manifesto. The Congress Manifesto commits itself only “to creating national consensus on affirmative action for SCs and STs in the private sector”. It is clear, a priori and on the basis of the last ten years’ experience, that no consensus on this is possible.

“Affirmative action” is a term coined in the USA in the context of the silence of its Constitution on bringing about Equality for the downtrodden, exploited and disadvantaged races (Afro-Americans, Amer-Indians and Hispanic Americans) in comparison with the advantaged white race and the measures required to bring about such Equality. It is a delightfully vague term. Therefore, it is being buffeted about in the courts by contradictory judgements; the latest instance is the US Supreme Court’s judgment on 22.4.2014 by a majority of six against two that States can disregard race as a factor in university admissions on the ground that there is no authority in the Constitution of the US or the US Supreme Court’s precedents for the judiciary to set aside a law of 2006 of the State of Michigan prohibiting the State public universities and schools from “discriminating against or granting preferential treatment for any individual or group on the basis of race, sex, colour, ethnicity….” enacted following a referendum. Both the dissenting judges were women and the judge who wrote the dissenting judgement is the first-ever Hispanic American to adorn the US Supreme Court Bench, Justice Sonia Sotomeyor, who had risen from a poor Puerto Rican family thanks to “affirmative action”. She pointed out that in Michigan a majority of the voters (who are whites) were able to stack the political processes against minority groups permanently, forcing such minority groups alone to surmount unique obstacles faced only by them in pursuit of their goals including better access to education which cannot be secured through race-neutral measures. Such a judgement is not possible in India and the vague concept of “affirmative action” is irrelevant to India because, thanks to Dr. Babasaheb Ambedkar’s vision and meticulous care, our Constitution spells out and mandates a wide spectrum of comprehensive Social Justice measures, including Reservation in order to achieve Social Equality, i.e., Equality for the downtrodden, exploited, deprived and disadvantaged social classes with the SACs/NSCTBCs. The goal of Social Equality is enshrined in our Constitution’s Preamble itself. There are specific Articles in the Constitution which deal with measures required to achieve this goal which should be called Social Justice measures and not “Affirmative action”. Because of the nature of our Constitution, Social Justice measures including Reservation do not meet in Indian courts the fate similar to the fate of “affirmative action” measures meet in the USA.

The Congress manifesto again and again uses the term “affirmative action”. Some other parties also do so. The Congress and also other Political Parties should eschew the term “affirmative action” with all its vagueness, uncertainty and potential for mischief and stick only to the Indian Constitution-based term “comprehensive Social Justice measures for SCs, STs and BCs including BCs of religious minorities.”

What is “promised” in the Congress Manifesto is only a repetition of the previous two Manifestos and the response of the PM Shri Vajpayee in 1999 to a specific suggestion to introduce reservation in private sector employment for SCs and STs that “Uskeliye consensus banana hoga”. From 1999 to 2014, time has stood still for SCs and STs. This is in contrast to the CPI(M)’s 2014 Manifesto unequivocally mentioning “enactment of a Central legislation to provide reservations in the private sector for SCs and STs” and the CPI’s formulation, though with a little confusion of wording, to “ensure the proper implementation of reservation policy in the interest of SC/ST/OBC in all sectors including private sector and PPP institutions”. I shall write more about the CPI(M) and CPI manifestos shortly.

Congress as well as other Parties should promise what they seriously intend and what they believe is practicable. They should stop running with the hare and hunting with the hound. I recall a top Government leader promising a Conference of Dalits that Reservation in private sector would be provided and the same evening comforting a Conference of Corporate heads that no legislation would be introduced for this purpose, both on the same day during the first term of the UPA.

7.
Silence on Other Essential Legislations

The Congress Manifesto does not talk about a number of other legislations needed by the SCs and STs, which I had impressed upon its and its Government’s leaders, like legislation for protecting SC lands from purchase or occupation by non-SCs; strengthening ST Land Transfer Prohibition Regulations in States where they exist and introducing them where they do not exist for which Governors appointed by the President have Constitutional powers independent of the State Cabinets; amendment to strengthen the Protection of Civil Rights Act (PCR Act) and the Bonded Labour System (Abolition) Act, inter alia by introduction of deterrent measures like transfer to bonded labourers the ownership of properties (i.e., properties like land, rice mills, brick-kilns, fishing trawlers, stone-quarry machinery and other equipment) in which bonded labourers are employed by owners of such properties.

8.
2004 Promises for Agricultural Land and Irrigation for all SCs and STs, First Broken and then Dropped in 2014

The Congress Manifesto and the CMP, 2004 and the President’s Address, all of 2004, had made commitments to provide a viable extent agricultural land for all landless families of SCs and STs and a comprehensive national programme of minor irrigation of all lands of Dalits and Adivasis. These twin measures are of vital importance for the economic liberation of the SCs and STs and will have a number of cascading effects which myself and a large number of Dalit activists have repeatedly pointed out to the PM and other important leaders of the Government and the lead Coalition Party.

No meaningful action was taken in the last 10 years to fulfil this promise. No financial outlays and organisational systems provided, and now these two vital commitments have been merrily given the go-by in the Congress Manifesto 2014.

This is how “90% of the commitments” to SCs and STs are fulfilled, despite repeated personal and written communications from me to the leadership of the Congress, UPA and Government.

The Report of Sub-Group-I 2011 has recommended specific, practical administrative modalities to quickly implement the distribution of agricultural lands to all landless families of SCs (which is also applicable to STs and other rural landless agriculture labour families) such as an empowered mobile Task Force in every Tehsil/Taluk/Mandal. The Congress Manifesto’s response to this is to drop the very programme.

9.
4% Reservation for SCs and STs in Procurement from Micro, Small and Medium Industries

The provision of this reservation is significant for the entry of SCs and STs into modern entrepreneurial sectors. The Congress promises only to “push for strict implementation of this norm” and to provide SC and ST entrepreneurs easy access to credit and other incentives. But the Manifesto does not specify what precisely and how this will be done, like tripartite agreement for facilitating flow of working capital from the bank, removal of self-defeating family income ceilings for initial capital subsidy, all recommended by me through my letters and through authoritative documents like the Report of the Sub-Group-I 2011.

10.
Silence about Comprehensive Measures to Bring about Quantitative and Qualitative Equalisation of Education at All Stages

The Manifesto does not talk about specific comprehensive measures required for the equalisation of education at all stages, quantitatively and qualitatively, with the SACs/NSCTBCs, and recommended by me to the Parties including the Congress from time to time personally and through various authoritative fora, such as high-quality residential schools. For example, the Group of Ministers (GOM) on Dalit Affairs set up in 2005 under the Chairmanship of the then Finance Minister Shri Pranab Mukherjee (now President of India) in its Report of 2008, recommended various useful measures including high-quality residential schools to cover all children of the SCs at the level of groups of villages, Blocks, Tehsils / Taluks / Mandals. The Report itself has been consigned to darkness, but I know of some of its important recommendations since one of the Ministers was in close consultation with me. When in 2012, the MHRD’s Task Force on the Education of SCs (of which I was a Member) asked for this Report, the MSJE gave the interesting reply that it could not be made available because it was at the time under the examination of a Director. It is odd that the Report of a GOM headed by the senior-most Minister and signed by all other concerned Ministers after elaborate discussions with all the concerned Ministries should be subjected to a Director’s examination even four years after that Report! Would the next step be examination by a Section Officer? The Prime Minister who set up this Group has given no signs of subsequent interest.

There is a long history behind high-quality residential schools. 288 such residential schools, from Class VI to XII, for SC boys and girls, and approximately same number of residential schools for ST boys and girls have been existing since three and half decades in Andhra Pradesh and about 50 such residential schools for BC boys and girls since nearly three decades. They produce excellent results and are laying good foundation for qualitative improvement in the levels of SCs, STs and BCs in higher education.

Earlier, in 1996, on the basis of one of the recommendations of the Dalit Manifesto 1996, formulated by me under the aegis of the National Action Forum for Social Justice (NAFSJ), and on the joint initiative of the then Welfare Minister Shri B.S Ramoowalia, myself and his Private Secretary Shri J. D. Seelam (now an MP), the then PM sanctioned Rs. 250 crores for such quality residential schools from Class VI to XII for girls in low literacy districts, in approximately equal proportions for SC girls, ST girls and BC girls. That Government was sincere but was short-lived. The Minister in the subsequent Government did not set up a single residential school. The provision increased by stages to Rs. 400 crores. Then it was allowed by the Planning Commission with the consent of the Ministry of Welfare to be taken away by the Ministry of HRD to be utilised in a very diluted manner. Again and again opportunities for the advancement and empowerment of the SCs and STs, and also BCs, have been dashed to the ground.

There is a promise in the Manifesto to “endeavour” to “establish one Navodaya Vidyalaya type of school of high standards for weaker sections, in every Block of the country”. The trap is the word “endeavour” and “for weaker sections” and omission of the words “residential schools” for SC boys and SC girls, ST boys and ST girls and for BC boys and BC girls (with SC children being 75% and non-SC children 25% of the total seats of residential schools for SCs, and similarly in the case of ST residential schools and BC residential schools, in order to secure focus on the deprived social class as well integration, as is the successful pattern in Andhra Pradesh and as was the pattern in the aborted attempt in 1996). The Congress Manifesto ought to have gone completely by the recommendation of the Pranab Mukherjee-headed GOM on Dalit Affairs.

The Congress Manifesto has also promised universal access to all SC and ST students fulfilling the admission criteria to the Rajiv Gandhi Research Fellowships and 1000 overseas scholarships annually. Both these are welcome in themselves, but will not by themselves be adequate to radically change the condition of SCs and STs for which the various measures which I have referred to earlier are necessary. The Overseas Scholarship scheme is one of the schemes started by Dr. Babasaheb Ambedkar himself in 1943 when he was Member of the Viceroy’s Executive Council. The Government has not tried to expand the number of scholarships with the passage of time. The expansion now proposed falls short of the recommendations of the Sub-Group-I which wanted this scheme to be expanded to the level commensurate with the total number of Indian students getting education abroad and removal of various self-defeating conditions like annual family income-ceiling limit, high minimum marks of eligibility, restriction of subjects etc. While increase to 1000 now is welcome, it should have been clarified that this is the first step against the perspective mentioned by the Sub-Group-I.

11.
Inadequate Promise for Skill Development

The Manifesto promise of a “Skill Development Voucher of Rs. 10,000” for every SC and ST graduate or post-graduate “to pay for the appropriate skill development course” falls short of the need in many respects. The amount is too small for the appropriate skill development course. The need for skill development is not only for graduates and post-graduates, but also for the less educated and uneducated. Skill development is extremely important for SCs and STs, irrespective of level or even absence of education. The programme undertaken through a structure presided by the PM himself has been dealt with in a lackadaisical manner. It would have been better if the Congress Manifesto admitted the deficiencies of the skill development programme in the last 10 years and then made a comprehensive commitment, which is not only important for SCs, STs and BCs, but also for the progress of the national economy.

12. Promise to Clear Reservation Backlog – A Hardy Perennial, always Incomplete

 The Congress Manifesto has promised to “take steps to ensure that all reserved posts are filled and a special drive will be undertaken to fill all the backlog vacancies in reserved posts in government and Public Sector Undertakings”. This promise is a hardy perennial and after each such drive to clear the backlog, it is found that backlog still remains. This is because of lack of clarity regarding the term “backlog”. It should be correctly understood to mean the difference between the number of posts in each cadre at each level that should be occupied by SCs and STs and the number of posts actually occupied by them. For BCs a different formula will have to be adopted as their reservation started much later.

13.
Manual Scavengers – Recent Act of 2013 – Inadequate Manifesto Position

The Congress Manifesto says that “the Prohibition of Employment as Manual Scavengers and their Rehabilitation Act, 2013 not only prescribes stringent punishment for employing manual scavengers but also has provisions for rehabilitation of these families. An age-old blot on our society will finally be erased.”

This is an important Act on which legislative action started with the Bill which I have prepared as a Member of the Labour Ministry’s Working Group which was cleared by the Working Group after detailed discussions in 2011. After a lot of delay a watered-down version of the Bill was introduced and got passed in 2013. This Act is important and, no doubt, an improvement on the Employment of Manual Scavengers and Construction of Dry Latrines (Prohibition) Act of 1993. But, the conclusion of the Congress Manifesto that “an age-old blot on our society will finally be erased” is smug. One of the serious weaknesses of this improved Act is vagueness and non-specificity about rehabilitation. I had written to the Ministry about tightening up rehabilitation-related provisions but they have not found place in the Act as passed. They will have to be introduced and implemented if the age-old blot is really to be erased in quick time. I can furnish these suggestions which I have made to anyone interested on request.

14.
Promises to Backward Classes

BCs have been almost totally ignored by the Congress Manifesto. It gives a vague promise that it will “strongly protect the interests of the Other Backward Classes, especially those amongst them that are most deprived”. They have not spelt out these interests in terms of occupation; economic development; land-tenure; control over resources required for their occupations; access to market and credit; education at all levels; promotion of entrepreneurship; improvement of their isolated habitations like fishermen’s habitations. The Congress Manifesto does not talk of an appropriate model of comprehensive and integrated development of BCs with special focus on the More, Most and Extremely Backward Castes of BCs, which has been outlined in the Working Group on the Empowerment of BCs 2011 of which I was the Chairman.

One specific problem of BCs that has been touched upon in the Manifesto is the condition of the Most Backward and the marginalised OBCs who have not adequately received the benefits of “reservation and other affirmative action programmes”. The remedy proposed is to set up a new Commission to enquire into this and propose corrective measures. This is the same old method of setting up of Committees, Commissions and Working Groups to undertake unending enquiries to find out what is already adequately known.

The Manifesto is driving towards categorisation of BCs. The Supreme Court in its landmark Mandal judgement of 1992, in order to remove a doubt based on the Balaji judgment of 1963, clarified that it is Constitutionally permissible to categorise BCs on the basis of relative degrees of backwardness, i.e., social and educational backwardness and inadequate representation in the services of the State. The Expert Committee on Backward Classes set up in 1993, of which I was a Member, was inter alia given the task of recommending such categorisation. When we were mid-way through this exercise, it was called off by the Ministry on the instructions of the then Minister. Thereafter, recommendations for categorisations have been repeatedly made by the National Commission for Backward Classes, Planning Commission’s Working Groups and Steering Committees and by myself personally and as Member / Chairman of these bodies. Successive Governments including particularly the UPA Government of the last 10 years have ignored these recommendations based on the needs of the More, Most and Extremely Backward castes of the BCs. The Congress owes an explanation to these More, Most and Extremely Backward castes of BCs why the move for categorisation was called off in 1993 and why it has been ignored at that time as well as in the last 10 years. How much credibility will the promise now made carry? It is not too late to make corrections. But, the Congress must make a clean breast of its past error and neglect in this regard and devise quick methods of objective categorisation without resort to time-consuming new Commissions and Committees.

There are many crucial, fundamental and radical Social Justice measures required for BCs in all the categories, viz., Backward, More Backward, Most Backward and Extremely Backward castes. This should be taken up seriously for which I have given plenty of materials in my various letters and discussions as well as through various authoritative fora of the Government and the Planning Commission. Unless such a comprehensive approach is adopted, merely promising to extend the Rajiv Gandhi National Fellowship for SC, ST and BC students, though welcome in itself (but it should be done without affecting the progressive increase in the number of fellowships for SCs and STs), will have only marginal effect, without touching upon the plight of the vast majority of the BC population.

15.
False and Unconstitutional promise to “Economically Weaker Sections”

The very first promise under the head “Empowering Scheduled Castes, Scheduled Tribes and Other Backward Classes’ is something not connected with any of them, namely the expression of commitment “to finding a way forward for introducing reservation in education and employment for economically weaker sections of all communites”. To allay anxiety on the part of SCs, STs and BCs, it has been said that this would be done “without in any way affecting existing reservations for SCs, STs and BCs”.

The Congress and its leaders know that a new Clause providing of 10% for the poor who do not belong to SCs, STs and BCs was added by the Narasimha Rao-led Congress Government in 1991 to the V.P. Singh-led Government’s Memorandum of 1990 (on the basis of my Note to the Cabinet when I was Secretary of the concerned Ministry, the Ministry of Welfare), according recognition to the SEdBCs and providing 27% reservation for them in the services. This new clause of 1991 was struck down by the Supreme Court in its landmark Mandal judgement on the correct ground that the Constitution does not provide for reservation on the basis of economic poverty alone, unless poverty arises from social backwardness. Knowing that this is unconstitutional and is likely to be struck down again in view of the Nine-Bench Mandal case judgement of 1992, this carrot is held forth dishonestly again and again by the Cong and also by BJP and certain other parties.

Those who are genuinely poor among the Non-SC, Non-ST, non-BC castes no doubt require help, but not reservation. The genuinely poor among them require financial support for education so that their educational progress is not hampered by poverty and such support should be provided without stinting on the requirements of the SCs, STs and BCs. At some point dishonesty committed knowingly must stop if credibility is to be secured.

16.
Manifesto Approach to Development of SC, ST and BC – A Recipe for Delay and Inaction

The Congress Manifesto claims to be “deeply committed to develop a National Action Plan” for the Development of SCs, STs and BCs and “there shall be a special survey, which will be undertaken once every five years to estimate, on select development indicators, the gap in the development of these groups”. While an exercise for measuring the gap is useful and welcome, the wording of this promise is likely to postpone actual adoption and delivery of legislative as well as programmatic/schematic measures required for them which have already been identified and communicated to leaders of the Government and of the Congress as well as BJP, Left parties, etc. So what the Congress has to do is to immediately start operationalising these measures which are already known. There is already adequate information gathered from different Governmental sources bringing out the wide gap between SC men and women, on the one side, and the SAC men and women, on the other, and similarly for STs and BCs and the SACs, separately for women and men, which provide adequate information for immediate operationalisation of the measures which are already known. This is what the Congress must do, if and when it has another chance or actively promote from the Opposition, after admitting its previous shortfalls and latches.

It is better that the Congress makes a clean breast of its failures and omissions which are not the results of ignorance. I have written to the leaders of the Congress including Shri Rahul Gandhi about the various legislative and schematic / programmatic measures required to secure total Social Justice for SCs, STs and BCs including BCs of minorities to enable them to reach Equality in all parameters with SACs/NSCTBCs, by apologising and promising to undertake these measures sincerely and effectively, if, whether likely or not, the Congress returns to power, or actively from the Opposition Benches. The Congress must also in practice take up these measures sincerely and effectively and thoroughly from day one, whether in power or whether in the Opposition. Having so badly let down the SCs and STs the Congress will have to redeem itself in their eyes if it wants to survive and regain strength.

BJP’S MANIFESTO 2014 – SECTION TITLED “SCS, STS, OBCS AND OTHER WEAKER SECTIONS – SOCIAL JUSTICE AND EMPOWERMENT”

Shri Narendra Modi has made far-reaching declarations regarding SCs, STs and BCs, unprecedented for a top BJP leader. In two of his recent public speeches he declared that the coming decade will be the decade of the Dalits and Backward Classes. But, the BJP’s Manifesto does not contain specific commitments to fulfil these declarations and achieve those goals – no mention of SCP or TsP or important recommendations of the Reports of the Bhuria Commission, 2004 and Justice Venkatachaliah Commission, 2002, both appointed by the Vajpayee Government. BCs are virtually forgotten in the BJP manifesto also as in the Congress Manifesto.

It makes no mention of the SCP and TsP which are crucial, though during the late Bangaru Laxman’s time, thanks to his initiative, BJP many years became the first Party to take the name of SCP in the Party Manifesto. It does not speak or support the legislation for the SCP and TSP though its SC and ST MPs and other leaders participated in the discussions on this legislation in the last few months and fully supported it. It too, like the Congress Manifesto, does not talk of an appropriate model of comprehensive and integrated development of BCs with special focus on the More, Most and Extremely Backward Castes of BCs, which has been outlined in the Working Group on the Empowerment of BCs in the X Plan 2001 of which I was the Chairman. The Report of the Bhuria Commission 2004 which was appointed by the Vajpayee Government contains important recommendations pertaining to STs. This was a Constitutional Commission set up under Article 339(1) and came a long time after the first such Commission, the Dhebar Commission of 1961. It has made important recommendations like conversion into Schedule VI areas of all Schedule V areas as well as tribal areas under neither Schedule. The BJP Manifesto is also oblivious of the important recommendations of Justice Venkatachaliah Commission, also appointed by the Vajpayee Government in 2000. In its Chapter 10 titled the “Pace of Socio-Economic Change and Development” and its Background Paper, it contains important recommendations for SCs, STs and BCs including BCs of minorities. The BJP seems to be not aware of its own progeny.

The Manifesto promises to create “an eco-system for education and entrepreneurship” for SCs, STs, OBCs and other weaker sections, but does not talk of the specific means and mechanics like residential schools for SCs, STs and BCs, RTE Act amendment to provide specific quotas for SC, ST and BC children within the broad spectrum 25% quota for children of loosely defined “disadvantaged groups” and “weaker sections”, abolition of self-defeating family income ceilings for eligibility for scholarships, pre-school education for SCs and STs by locating Anganwadis in every habitation of SCs, STs and isolated BCs with a qualified and reasonably paid and well-trained teacher in each such Anganwadi. Nor does it speak of specific measures to promote entrepreneurship among SCs, STs and BCs which I have referred to under the Congress Manifesto.

The BJP commits itself to eradication of “Untouchability” at all levels, but does not say how and does not refer to the PCR Act. “Untouchability” is rampant in the country, contrary to the imagination of many people who are themselves not victims of “Untouchability”. A recent Report has recorded the way in which “Untouchabilty” and “Untouchabilty”-based discrimination is imposed on SC children, and ST and Muslim children are also subjected to discrimination in schools in the four States studied, UP, AP, Jharkhand and right under the Centre’s nose Delhi itself. If the BJP’s commitment is serious it will have to take this up seriously and cannot avoid taking sides. The option of running with the hare and hunting the hound, the favourite game of almost all political parties in India, will cease to be available.

BJP Manifesto says that BJP is committed to elimination of manual scavenging, but seems to unaware of the recent “Prohibition of Employment as Manual Scavengers and their Rehabilitation Act, 2013” and its deficiencies, especially in the matter of rehabilitation. It does not spell out how precisely it will eliminate manual scavenging and by what time. For this rehabilitation will have to cover not only existing manual scavengers but also all families of those communities from which manual scavengers are drawn.

It promises to “look at more effective ways to pull these people out of the poverty line”. But doess not talk about universal land distribution among SCs and STs and along with them other landless rural agricultural labour families, and irrigation for all lands of SCs and STs.

It promises to enhance funds for tribal welfare, but does not talk about TsP.

It promises to ensure that “the tribal land is not alienated”, but does not talk about previously alienated lands, and does not talk about Regulations and Acts prohibiting acquisition by non-tribals of lands of tribals and lands in tribal areas.

There are many more such vague formulations. If Shri Narendra Modi comes to power after the current elections, he will have to actively undertake all legislative and programmatic / schematic measures required to fulfil his declarations and to secure SCs, STs and BCs Equality in all parameters with SACs/NSCTBCs.

It should be remembered that BCs also include specific communities of Muslims and Christians who are the counterparts of specific Hindu BC and SC castes. 75 to 80% of the Muslim population and not less than 80% of the Christian population of the country are, in today’s terminology, of SC and BC origin and their conditions are essentially the same as their Hindu, Sikh and Buddhist counterparts.

I have listed out these measures in my letters to Shri Narendra Modi from 06. 07. 2013. He must be aware that SCs and STs are in a state of anxiety about what to expect from a BJP Government. Their wariness is accentuated by statements like that of the BJP’s National Vice-President Shri C. P. Thakur on 26. 4. 2014 that reservation should be done away with. He has not only expressed his hostility to one of the measures which has given some, though not adequate, access to SCs, STs and BCs including BC minorities to services under the State from which they were traditionally barred in the past, but has also exhibited his ignorance by saying that it was initially given only for 10 years but was extended. He is obviously unaware of the constitutional provision with a 10-year limit that was extended, inevitably and justifiably, from time to time, was only for political reservation or reservation for seats in the Lok Sabha and State Legislative Assemblies. Reservation for SCs, STs and BCs in appointments and posts in the service of the State and for seats in educational institutions, etc has no time-limit at all (Shri Janardhan Dwivedi of the Congress who recently pleaded for reservation not on caste basis but only on economic basis – though reservation on mere economic basis has been struck down by the Supreme Court as unconstitutional – and Shri Kumar Vishwas of the AAP who in January 2014, on the eve of his first visit to Amethi, boasted in a TV programme in Lucknow that the AAP is the only party which stands for reservation only for one person in a family, are all in the same boat and express the desire of a minority of the population of India to secure the pre-Ambedkar dispensation where they can monopolise or near-monopolise posts and educational seats). Shri Modi has to take a clear stand in support of the existing reservation system and extending, strengthening and continuing it until the goal of Social Equality is reached.

The SCs, STs and BCs will be keenly watching what stand will be taken on this and what specific measures will be taken up by a BJP-led Government headed by Shri Narendra Modi, if it comes to power. Promises and general statements will not satisfy them. They have reached a higher level of alertness and will trust only if and when actual and significant benefits and rights reach them in a comprehensive and integrated and sustainable manner. Shri Narendra Modi must promptly take up all legislative and programmatic/schematic measures I have brought to his notice and reach their benefits to these three social classes, their women and their children, if he comes to power after the current elections.

I have more details and particulars for those interested. I shall deal with other Party manifestos separately.

* The author is former Secretary to Government of India

and presently Advisor (with Cabinet Minister’s status) to Government of Andhra Pradesh

(with specific reference to Muslim BCs);

Member, National Monitoring Committee for Education of SCs, STs and Persons with Disabilities, Government of India;

Member, Central Monitoring Committee of the National Mission for

Empowerment of Women, Government of India;

Chairman, Sub-Group on “Perspective Planning for Development of SCs” of the

 Planning Commission’s Working Group on SCs in the XII Plan;

Member, Planning Comm’s Working Group on Empowerment of Scheduled Castes in XII Plan;

Member, Planning Comm’s Steering Committee on Empowerment of SCs, BCs, Nomadic & Semi-Nomadic

Tribes and VJs in XII Plan;

Member, Working Group for Sanitation and Leather Workers, Ministry of Labour, GOI;

Former Advisor, Ministry of Human Resources Development, Govt. of India;

Former Member-Secretary, National Commission for Backward Classes;

Former Member, Expert Committee on Backward Classes;

Former Member, National Commission for Scheduled Castes & Scheduled Tribes;

Former Special Commissioner for Scheduled Castes & Scheduled Tribes;

Former Chairman, Planning Commission’s Working Groups on Development and

 Empowerment of Scheduled Castes and Backward Classes in different Plan Periods;

Former Member, Steering Committee for Empowerment of SC, BC and Minorities etc. in

X Plan and in Previous Plans.

He has been in the field of Social Justice for SCs, STs and BCs, including BCs of Minorities,

their women and children for more than six and half decades.

He can be contacted at Mobile No. 9810109596 and e-mail: pskrishnan63@yahoo.com, for any further information, inputs or suggestions.

