

ICRIER-World Bank Jobs Conference 2015

3-4 December 2015, India Habitat Centre, New Delhi

Session 5: Fragile Situations and Jobs

Fragility and Jobs: Insights from Kashmir Valley and Telangana

Ali Mehdi, Fellow

Sanjay Pulipaka, Senior Consultant

ICRIER

Snapshot

- ▶ A fragile situation has been broadly defined as one that is 'failing or at high risk of failing in three dimensions:
 - ▶ *Authority*: the state lacks the authority to protect [itself or] its citizens [or institutions] from violence of various kinds
 - ▶ *Legitimacy*: the state lacks legitimacy, enjoys only limited support among the people, and is typically not democratic
 - ▶ *Basic services*: the state fails to ensure that all citizens have access to basic services'*
- ▶ 33 countries / territories identified as fragile or conflict-affected by WBG in 2015
 - ❖ Subnational units not included – this is the first unique aspect of our research
- ▶ Country focus: most research and focus of IOs on SSA, recently Afghanistan, Iraq, others in ME.
- ▶ Thematic focus: most literature focuses on causes of fragility / conflict – mitigation of which is considered as central due to its direct and indirect (spillover) effects – human rights violations and development deficits,
 - ❖ Little evidence or research on challenges of job creation in fragile / conflict situations.

* Frances Stewart & Graham Brown. 2010. 'Fragile states'. Centre for Research on Inequality, Human Security and Ethnicity (CRISE), University of Oxford.

Middle East and North Africa

Egypt, Iraq, Libya, Syrian Arab Republic, West Bank and Gaza Strip, Yemen

Europe and Central Asia
Bosnia and Herzegovina, Kosovo

South Asia
Afghanistan, Bangladesh, Nepal, Pakistan, Sri Lanka

Latin America and the Caribbean
Haiti

Sub-Saharan Africa

Burundi, Cameroon, Central African Republic, Chad, Comoros, Congo, Côte d'Ivoire, Democratic Republic of the Congo, Eritrea, Ethiopia, Guinea, Guinea-Bissau, Kenya, Liberia, Madagascar, Malawi, Mali, Mauritania, Niger, Nigeria, Rwanda, Sierra Leone, Somalia, South Sudan, Sudan, Togo, Uganda, Zimbabwe

East Asia and Pacific

Democratic People's Republic of Korea, Kiribati, Marshall Islands, Micronesia, Myanmar, Solomon Islands, Timor-Leste, Tuvalu

Our study

- ▶ 2 countries (Afghanistan, Sri Lanka) and 2 provinces (Kashmir Valley, Telengana)
- ▶ Fragile situation as a special context – to analyze challenges of job creation, challenges that are common with other provinces in the country / with other fragile situations as well as those that are specific to the context
- ▶ What should be the ultimate objective of job creation in a fragile situation – addressing fragility or unemployment / underemployment? If former:
 - ▶ We could well afford to ignore actors that are not contributing to fragility presently (they may well start doing that later on – fragility as an incentive to get jobs)
 - ▶ Unless unemployment / underemployment is one of the critical causes of fragility and we don't create jobs best suited to mitigate fragility, job creation may not be helpful for the mitigation of fragility
- ▶ This presentation is based on multi-stakeholder consultations in Kashmir Valley – academics, industry (construction, banking, horticulture, carpet), civil society, politicians, graduates, teachers, media

Major challenges

- ▶ More than 70% of FCS rank in bottom quartile of WBG's Doing Business rankings.
- ▶ Firms in FCS cited access to power, finance and political instability as top 3 barriers.
- ▶ Overbearing sense of vulnerability / insecurity (heavily politicized, militarized)
- ▶ Weak state
 - ▶ *Authority*: inability to secure itself, let alone individual rights / private property
 - ▶ *Capability*: fiscal (few jobs in organised sector, fewer taxes – infrastructure), regulatory (develop an open & competitive private sector, not partisan / predatory), technical (to develop sound policies)
 - ▶ *Governance*: political favoritism, massive corruption
- ▶ *Access*: infrastructure, power, finance, technical capacity – highest potential for jobs
- ▶ *Local attitudes*: strong preference for government jobs, protests, Kashmiriyat (preference for economic autonomy)
- ▶ *Private sector*: low-paying jobs

Top 10 constraints, India & income group

Top 10 Business Environment Constraints for Firms

Source: Enterprise Surveys (www.enterprisesurveys.org), The World Bank

Context: Kashmir and Telangana

Kashmir	Telangana
Identity Based	Ideology Based
Strong presence of cross-border and international component	Substantially domestic
Engagement by Indian defense forces	Engagement of local police forces
Geographically contained territory	Naxalism is spread across India (106 districts in 9 States of the country). All the districts in the Telangana region were impacted Naxalism.

Fatalities in Left-Wing Extremist Violence in Andhra Pradesh: 1987-2015

Total

- ▶ A sharp decline in the fatalities caused by the Left-wing Extremism in Telangana/Andhra Pradesh.
 - ❖ Total fatalities 2005: 320
 - ❖ Total fatalities 2015: 6

Responding to Fragility

- ▶ Centre for Research on Inequality, Human Security and Ethnicity (CRISE) definition of fragility: “states that are failing, or in danger of failing, with respect to authority, comprehensive socioeconomic entitlements or governance legitimacy.”
- ▶ A multi-pronged strategy in response to Naxal related violence to address the authority failures and socioeconomic entitlement failures.

Reasserting Authority

- ▶ The state government did not depend on the police forces from the Union government.
- ▶ Created various specialized units to carry out counter-insurgency operations – “Greyhounds”.
- ▶ Increased recruitment in the police force
 - ❖ 1993: 63,662
 - ❖ 2013: 1,07,733
 - ❖ Local personnel – better intelligence/social groups

Responding to Fragility

Socioeconomic Entitlement

- ▶ School Teachers
 - ❖ 1997: 2,99,484
 - ❖ 2011: 4,95,478
- ▶ MNREGA: 65,65,827 households (Telangana: 28,80,773 households)
 - ❖ Top-performing state in the country
- ▶ Backward Grant Regions Grant Fund (BRGF): Rs 10 crores/District
 - ❖ Rural water supply, construction of social welfare hostels and rural electrification.
- ▶ Irrigation/Hydro-electric projects: 30 (major) and 18 (medium)
- ▶ INDIRAMMA Housing since 2006 : 6,17,769 housing units

Responding to Fragility

Growth Centre – Hyderabad

- ▶ 57 out of 103 SEZs(notified and approved) are in Hyderabad Metropolitan Region
 - ❖ IT and ITES
- ▶ Information Technology (IT)
 - ❖ 1997-1998: 8,700
 - ❖ 2012-2013: 3,41,268
 - ❖ NASSCOM: a job in the IT sector creates about four jobs in other sectors
- ▶ More than half the revenue of AP (55%) is generated from Hyderabad, Rangareddy and Medak districts(Hyderabad Metropolitan region)

Preliminary recommendations

- ▶ In Stage 1 at least, the focus should be on local entrepreneurship development, especially the employment-generating type.
- ▶ The interface of these entrepreneurs with markets in other parts of the country as well as abroad should not only be encouraged, but incentivized and supported.
- ▶ Promote agriculture, which is 'most likely source of jobs in many conflict-affected situations' (WDR 2011: 162).
- ▶ Promote labor-intensive public works
 - ❖ Paul Collier: construction/reconstruction of infrastructure gives high returns in facilitating a movement from conflict to post-conflict situations
- ▶ Increasing government recruitment and employment generation activities
- ▶ Localizing the police forces
- ▶ Identifying and developing potential growth centers

THANK YOU

THANK YOU

THANK YOU

Employment share (by population)

