

Flexible governance: Connecting climate disasters and land transactions in India

Nikita Sud

University of Oxford

[nikita.sud\(at\)qeh.ox.ac.uk](mailto:nikita.sud(at)qeh.ox.ac.uk)

Rained out in Chennai

- Coastal metropolis, 8.7 million people
- The problem
 - Extreme weather event, Nov-Dec 2015
 - Wettest November on record

- Consequences

- Adyar, Cooum rivers overflowed
- 35 major lakes breached their banks
- Large parts of the city submerged, including the international airport
- Schools, health services, normal life disrupted
- Operations ceased at: Tata Consultancy Services, Infosys, Cognizant, Yamaha, Renault Nissan, BMW India, etc.
- Monetary loss: > £1.5 billion

Blame game

- Global climate change
 - +
 - ‘Illegal’, ‘corrupt’ land use
 - International airport built on the floodplain of the Adyar river
 - Information Technology and Knowledge Corridors encompass wetlands and marshlands
 - Over 150,000 illegal constructions
 - 300 tanks and lakes built over

Picture: DLF IT Park, NewIndianExpress

Solutions? Multi-scalar 'good' governance

- Institutional cooperative matrix: states, markets, communities
- Global scale: COP21, FAO VGs, WB RAI, African Union et al Land Policy Initiative
- National and sub-national frameworks: policies on renewable energy, responsible land acquisition
- Emphasis on consensus, transparency, accountability, rule of law
- Enforceability? Political will?

Cracks in the facade

- Incremental, collaborative global and national mechanisms, in response to expeditious change (Leftwich, 2000)
- Capitalism with good governance characteristics
- Institutionally and politically incomplete: **missing dimension**

Missing dimension

- Proliferating **informality**
- 88% economic activity (Harriss-White, 2003)
- In the case of land, peopled by: brokers, middlemen, liaison agents, consultants, government touts, moonlighting officials, political intermediaries, strongmen
 - Representing national and international firms, governments, consumers, political parties

From the horse's mouth

- '[Changing a pond record] is backdoor work, and this is totally illegal. Every time it is changed, [it happens] under [the] table. The [government office] will have to be managed. All buyers [e.g. real estate developers] have a setting [arrangement] in the [government office], and [they] all have a civil lawyer... Politics [also] plays a role in our work... if there is a pond [to be filled] politicians will not leave us. They will demand [INR] 10 lakh[s] to 20 lakh[s] [£10,000 to £20,000]... [Besides] how will you fill [the pond]? You need mud, sand, and ash. [Organisations affiliated to the locally powerful political party will supply this] (translated from Hindi).

– Intermediary, interviewed July 2014

The centrality of informality, flexibility

- In ‘good’ governance-speak, the missing dimension dismissed as ‘unscrupulous elements’ (Interview, Secretary, Land Resources, Govt of India, 2012)
- Convenient black boxes: corruption, illegality
- But missing informal dimension **central** to resource use, and governance. **Not peripheral.**

The missing dimension in and around the state

- States, with multiple demands on capacity, have generated and depended on twilight institutions (Lund, 2006) and shadow state actors/institutions (Harriss-White, 1997).
- Idiom of informality renders laws and plans open-ended, subject to multiple interpretations (Roy, 2009)
- Globalisation has further pluralised the state (Chandhoke, 2003), with formal and informal institutions, across scales, criss-crossing the networked state (Castells, 2005)

Conclusion

- Natural resource deals move in and out of formality and informality over their lifecycle
- Transacted formally/informally within state and market mechanisms, and in their shadows
- Research must expose the porosity and flexibility of governance mechanisms.
- Neglect of the missing dimension makes formal planning and governance solutions ??