Corruption: Is there any hope at all?

Pasuk Phongpaichit

Paper for Prajadhipok Institute Workshop on Governance, Pattaya, November 1999

Introduction

Corruption in the Olympic movement and the International Boxing Federation. Fraud and nepotism in the European Union. Rumours of vote-buying by the US over the WTO selection. Pork barrel politics and bribery among officials in local government in the US. Corruption on the grand scale seems the same the world over. What makes corruption in Asia different is not the scale but the pervasiveness. It is the legacy of the old culture. In the old days officials lived off squeeze. Modern states let this continue because it allows them to pay their bureaucrats less. Politicians themselves resist anti-corruption measures to ensure the flow of corruption revenues to individual members of their parties, and to supply the war chest for elections.

Does Thailand have more corruption than our neighbours?. I doubt it. But we do have more democracy than most of them, which creates space for challenging corruption through exposure and social pressure.

The new constitution of 1997 and mechanisms for curbing corruption.

In late 1997 Thailand acquired a new constitution. This is a huge step forward. In the past we lacked laws and institutions for challenging corruption. The old Counter Corruption Commission under the old anti-corruption law, existed but had no teeth. The new constitution has sometimes been called the anti-corruption constitution. This is because it has many provisions to combat corruption and creates several new institutions (such as the administrative court) aimed to improve administration and to promote accountability and transparency. It has a separate chapter on the inspection of state power, which sets out mechanisms to curb corruption and creates an independent National Counter-Corruption (NCCC) agency with teeth (Klein, 1998: 28). For the first time this new constitution provides mechanisms for impeachment of officials and ministers who are found to be corrupt, as well as mechanisms for their criminal prosecution. A petition with 50,000 signatures can oblige the NCCC to undertake an investigation of an official or a minister.

But law is only a paper tiger if there is no social pressure for enforcement. The public pressure is even more important in countries where politicians and political parties have already got used to augmenting their private revenue by extracting from the flow of public expenditure during the time they hold the office of government. These politicians will try to resist introducing and implementing anti-corruption measures, as well as tightening government control over economic activities and over government institutions for purposes of ensuring the flow of corruption revenue (Johnson, 1975).

Scandals and public pressures.

In recent years there has been a phenomenon of popular revolt against corruption in Thai society—an outburst of whistle blowers, and a flood of exposed corruption scandals concerning officials and politicians. Let us have a look at some of them before discussing further whether all these scandals and public pressures have made things better.

Salween Log scandal.

Let us start with the Salween log scandal. It all began in early 1998, when a senior forestry official burst into Government House with five million baht in used notes in an old cardboard box, and tried to give this to the prime minister in the full view of the media. He claimed the money was an attempted bribe, and he could not think what else to do with it except give it to the PM on live TV.

Before long we had some 13-20,000 logs with no documents or dubious documents, which were believed to have been felled illegally in the Salween forest in Mae Hong Son, and either transported through Burma really or just in the form of documents. Some of them turned up in embarrassing places like the compound of the Democrat party’s office in Phichit province (constituency of the Minister of Interior).

Within a couple of weeks we had a very detailed picture of how the scandal worked. The log-dealer at the centre of the affair gave an interview to Thai Rath where he basically confessed, boasted of his powerful connections, and showed off the diamond-studded belt holding up his jeans. Almost every daily, Thai and English, ran a very detailed analysis of the routes and the major players involved. ITV (the only independent TV channel)’s Thot Rahat programme (‘Break the Code’) ran a very detailed story, showing how much was paid to police, border officials, forestry officials etc. at each junction.

What happened?

The official with 5 million baht in a box was dismissed on disciplinary ground (He still received his pension. He tried to appeal but failed). Six forestry officials were expelled for forging official documents. The police recently said they are about to file a case against the log dealer (with the diamond belt) and some others real soon now; but that is not the first time they have said that.

Meanwhile the logging has not stopped. A few months ago, forest officials estimated that they had found 10,000 stumps of recently cut trees in Salween, and reckoned that 30,000 trees could have been cut in 1999. In May 1999, there was a curious incident when an ex-PM and leader of Chat Thai party was accused of pressing to reopen the Thai-Burma border passes to allow a company called the Thai-Korean Veterans Welfare Co. to bring across more than one million cubic metres of timber – an amount that was ten times the volume in the Burmese records, and around fifteen times the usual annual cross-border flow.

Meanwhile, within the last year there have also been major log-poaching incidents reported from Soeng Sang (Korat or Nakhon Ratchasima), Chiang Dao, Nam Nao, Doi Inthanon, Phrae, Tung Yai Naresuan, Taleban (national park in the South near the Malaysia border) and Khao Yai.

Edible Fence.

The Salween tale is tragic. The next one is pure farce. The Seeds project, which goes by the wonderful name: Edible Fence. I first learned about this in Yasothon when villagers I was visiting produced a glossy box containing sixteen neat little packets of seeds and an instruction booklet. The villagers were falling about in hysterical laughter at the thought that someone in the Ministry of Agriculture had thought they needed to be taught and helped how to grow vegetables (tomatoes, chilies, gourds, corns, papaya etc). and had produced a kit inspired by the concept of cup noodles.

But the agriculture ministry and Chat Thai party were so proud of this scheme that they made a TV ad boasting how this Edible Fence would rescue rural Thailand from the economic crisis. The TV ad featured the minister. I think it ran for one day. The next day, it leaked out that the seeds were massively overpriced—by about ten times. The Ministry started to put up a smokescreen about how they were very high-quality imported seeds etc. etc., but it could not produce the documentary proof. The deputy minister had to resign. And an investigation was started.

The first probe by the CCC ruled that there was evidence of massive collusion by lots of officials. Leaks from the committee suggested the scam went right to the top of a certain political party. But then the Agriculture Ministry took this evidence and made another probe. It found some forty-seven officials involved, and disciplined them for minor ‘negligence’—a 5 percent pay cut for three months. The minister declared the case closed. The scam had amounted to about ¼ million baht. One young Democrat MP was so furious at this burial, he wanted the case reopened, but he was shut up.

Hospital supplies.

Now from seeds to drugs and hospital equipment. This of course is the best known, so we will speed through it. The deputy minister of public health lifted price control on drugs and medical equipment. A little later, provincial hospitals were ordered to buy supplies from a list of specified companies. In at least one province, they were given these instructions by the aide of the minister in a hotel where the minister also happened to be staying. The prices they had to pay these companies were two to ten times the market price.

This time, the senior official of the ministry was moved sideways, two ministers were forced out by public pressure, and two other upper-level officials were disciplined. Again the press carried very detailed accounts of how the scandal had been organised in several provinces. In 1998 the preliminary investigation by the CCC reported that there was widespread corruption in the purchase of medical supplies in the Ministry of Public Health and officials were involved (Matichon 7 December 1998, cited in Chaiyot (1999)). Yet, the full investigation by the CCC announced in 1999 concluded that there was no evidence to proceed with a criminal charge against anyone involved, either politicians or officials.

Kanchanaburi and the Si Nakharin dam.

Here is where three luxurious villas were found being built on land which gave them a wonderful view over the lake, but looked suspiciously as if it should be forest land. On top of this, the Accelerated Rural Development Dept. was building a road which happened to go to these houses and nowhere else. The Forestry Department ruled that this definitely was forest land. But the ownership of the houses was a total mystery. The daughter of the province’s deputy forestry chief was sometime cited as owner of one or may be of all three. The Interior Minister’s wife was said to have paid visits. But nothing was at all certain.

Besides, this scandal started to snowball. Down the road there were 2-3,000 other plots on forestry land. Some were supposed to be resettlement for displaced local villagers. But the owners included many very grand surnames with military connections, Bangkok socialites, relatives of the deputy governor. They were not exactly subsistence landholdings. One of the military figures had gathered up enough land to build a shooting range.

The snowball did not stop there. Down the road at Khao Laem reservoir, another 1,000 plots were found on forest land with nice lakeside locations and boat jetties. In a national park in Ranong, another 1,000 rai were found similarly converted, some of it by those nice people from Phuket who gave us the So Po Ko 401 scandal a few years ago. On top of a hill in a national park in Udon, an enormous house, was also found, emblazoned with the personal emblem of someone who happened to have been a minister in the previous government.

By this point it was clear, the snowball was getting too big and dangerous. Everything went totally quiet. One forest official confessed to ownership of one of the suspect houses, and was transferred. Recently he has been re-instated. All the houses are still there, but there seems to be no investigation.

The rice support scheme.

Government provided money for rice millers to buy paddy at guaranteed prices. Some millers simply took the money and revalued stocks of paddy they had bought earlier at much cheaper rates. Others were so impressed by this accounting trick that it was copied all over the northeast. The book-keeping needed some help from several local officials. When the scandal broke, one of the officials fainted under questioning. The PM said “We will not let the guilty escaped unpunished’. So far no charges have been laid.

The Nong Ngu Hao airport landfill.

A PM's office committee ruled that the bidding for the contract had been rigged, and the pricing was vastly inflated. It suggested both politicians and officials had been involved. The contract is worth 6.8 billion baht. So far nothing has happened. In September 1999, four bids had been rejected leaving only the bid of—surprise, surprise—the biggest and politically best-connected construction company in Thailand.

Samut Prakarn Elections.

In Samut Prakarn, opponents challenged the election of Watana Asavaheme and his two running mates at the last general election (1996). The judge ruled that he could not annul the election because of a technicality in the transition from the old to the new constitution. but the judge wrote into the judgement that the poll clearly had been fixed, with something like 20,000 votes stuffed into the ballot boxes.

Watana’s son has recently had a rather prominent part in the mess over the municipal election in the same province. This municipal election has to be carried out twice. The first was cancelled on ground of massive fraud. A judge gave the opinion that Watana’s son was probably liable to prosecution for abuse of a public office (Bangkok Post, 28 August 1999). The second election was completed only after all parties had been obliged to swear a religious oath not to cheat. After the second poll, the two sides sued each other for irregularities.

Drugs again: ya ba
Late last year, the Narcotics Control Board said publicly that it knew that the participation of officials was a major factor in making the distribution of ya ba so effective. A little later, the minister announced that they had a list of 871 officials who were under watch. of these, 386 were from the police, 303 from the Ministry of Interior. The government has actually made a TV ad in an attempt to shame and intimidate officials who are involved in Yaba. From January to July 1999, 108 government officials were arrested for drug offences, mostly for trading (Bangkok Post, 7 November 1999)

Let me stop. There is still: computer software, purchasing of positions in government departments, flying house registrations, the highway police, kickbacks in the port, the FDA, the Kurusapha textbook scandal, the CD scandals and a host of mini scandals about smuggled cars, German gangsters….I think you get the picture.

Such scandals are not new. In fact scandals and scandalisation are a very important part of Thai political culture – a tradition if you like. But things are changing. This has been a particularly scandalous time. In his speech on taking office almost two years ago, the PM said : ‘Things are not as they were… Politicians are being watched by everyone – the people, the opposition, the media and private organisation… I will not protect any Cabinet members who is found to be dishonest’.

The large number of scandals is not a bad thing. I would be worried if there was no corruption scandal at all. The large number shows that more of what has really been going on for a long time is coming to light. It shows that there are more people who are prepared to blow the whistle. It also says something about the open political system and the freedom of the media.

Why the upsurge of scandals, and public pressures?

The upsurge of scandals in recent years has four main causes.

First, the economic depression has made many people less tolerant. In particular, business people who in the past accepted payments as part of the cost of doing business, have become less willing when their profit margins are lower. This clearly instigated the (failed) attempt to cut down under-the-table payments in the Bangkok port. It was also a factor in the mini-rebellion by truckers against the extractions by the highway police.

Second, there was a lot of hope generated by the movement to pass the new constitution in 1997. Many hoped that the constitution was a signal that times are changing. This hope has overflowed into attempts to fight specific examples of corruption and abuse of power. A good example is the rural doctors’ association which blew the whistle on the public health scandal. Another example is an NGO’s attempt (Khun Rotsana) to make use of the 50,000 signature provisions in the constitution to impeach a high-ranking government official in the Public Health Ministry.

Third, there is a gradual evolution of the media. The press has become steadily more confident since it fought off censorship in the 1980s, and resisted the re-imposition of military dictatorship in the early 1990s. It has discovered that scandalisation sells copies. And because you have to be clean yourself if you are going to expose other’s dirty tricks, the press has begun to clean up its own act. The electronic media too are starting to become more independent and daring.

Fourth, the democratic system has given an opportunity for opposition political parties to discredit the other parties in power by exposing their corruption practices, and vice versa (in no confidence debates). However, none of them has yet been successful in keeping its own record clean, so as not to be attacked.

Does the whistle blowing get us any where?

It is unfortunate, we have to accept that all this whistle blowing is not yet getting us much in the way of concrete results. No living Thai politician has yet been seriously punished for corruption. The old CCC (which is just being dissolved) admitted that it only ever got the small fry. Since its establishment in the mid 1970s, it had only once succeeded in confiscating property from a senior official over a major corruption scandal.

Going through the list of scandals we have just given, again only the small fry have been caught and punished. Generally the punishment has been minor. None of the politicians has been prosecuted. A few were forced to resign. That itself is a new phenomenon in Thai politics. But because they were not charged by the court, they will be recycled back again in the next election.

More importantly, there is a pattern in the recent wave of scandals, in addition to the more regular patterns of the past. Old scandals used to be of two types. The first, were the systems operating inside departments or ministries to siphon off money in a systematic way, and redistribute it across members of the department. The second were schemes by politicians to earn one-off backhanders from contracts and other large-scale expenditures.

But these new scandals tend to have new features. First, they tend to involve co-operation and collusion between politicians and high officials. For instance in the case of the Edible Fence and the public health scandals, the ministers made a crucial change in regulations; and then officials implemented the systems to inflate the prices. Everyone collected.

This collusion is important because it makes it so difficult to oppose. As long as the politicians and officials stick together, they can smother any investigation in a smokescreen of investigative committees, and various tactics of bureaucratic politics. As the big list of scandals I gave at the beginning shows, these tactics are very effective. None of the big recent scandals has come to a satisfactory conclusion.

It is possibly because they know how effective this collusion is, that some of these schemes have been so brazen. The idea of giving away vegetable seeds to farmers, dressed up as an anti-crisis measure, with a ten fold inflation of procurement prices, is quite outrageous.

Thailand does have some clean politicians. But unfortunately, they tend to get bogged down by the politics of coalition parties.

One may be surprised that the government under Chuan, the PM, who has the reputation as being very clean, has seen a high intensity of corruption scandals in the last couple of years. While he may be very clean himself, Chuan is obviously under great pressure to keep the coalition on the road. He did get rid of one party with a scandalous past, but he is hanging on to others which have bad records on corruption. Whenever a scandal breaks, Chuan appears on TV and says in his soft voice that everything will be taken care by the law. He throws his halo over the whole thing. And we get instant amnesia. To this extent it has been said that the PM himself may be responsible for the high intensity of scandals of the last couple of years. His halo works like an umbrella for his less angelic colleagues.

Other important obstacles against attempts to curb corruption are the existence of many conservative forces in important institutions in Thai society,. They exert pressure in various ways to resist reforms as envisaged in the new constitution. One such institution is the Councils of State (kritsadika). A major function of this institution is to check the consistency of draft laws. Yet there have been many occasions when the Council of State has tried to change the content of the draft supplementary laws in such a way that it goes against the spirit of the original ideas in the constitution. By so doing they delay the reform process in Thai society and politics.

Positive signs

But in the final balance, I still think that the scandals and scandalisation of the last few years are moving in a positive direction. Corruption, corrupt habits are part of the political culture. It is not possible to change this kind of culture overnight. We are not going to change it either by better rules and more policing alone. We certainly need better rules – but important changes have to come in the way that people behave.

So finally let us list some of the positive signs.

First, the new National Counter Corruption Commission has a lot more and sharper teeth than the old one did. We have yet to see how it will use those teeth, but at least it has them.

Second, although very few big people have been legally punished for the scandals we listed earlier, but some have been publicly punished. Three ministers were forced to resign. This has never happened before. And it does set an important precedent for the future.

Third, the recent public outcry against corruption has some impact on politicians. For example General Chavalit came out to say that he was going to get the police to run checks on all NAP candidates at the next election. Of course the announcement is wonderfully ludicrous. It shows a touching faith in the police. General Chavalit seems to be unaware that the average Thai people may have rather little faith in the police. But it is rather significant that he sees a need to have – and to be seen to have- good clean candidates. That is new. I wish he would go ahead with the suggestion and create a precedent for other parties.

Fourth, there are now several civic groups, which are organised with the aim to promote transparency and accountability and to exert pressure on government to continue with the anti-corruption policy and measures. At TDRI, Anand Panyarachun, ex prime minister is heading a good governance working group with the aim to conscientise the public on the good governance issue; to carry out research to provide knowledge and information for people to use as ammunition to push for good governance and further reform in bureaucracy and in politics. At the Political Economy Centre at Chulalongkorn University, a project to assemble information on corruption and economic crimes is under way. The project also issues a regular newsletter on Transparent Society, with the help of the Asia Foundation, in order to act as a medium for people to exchange views and information, analyse problems dealing with corruption in order to promote transparency and conscientise the public to make efforts to curb corruption in every way they can. A Thailand chapter of the Transparency International has been launched, with Khun Anand Punyarachun as Chairman and Dr Juree Wichitwathakan, the new Rector at NIDA, as coordinator.

Fifth, some research studies on corruption problems in the bureaucracy initiated by the Counter Corruption Commission have received attention from the government. The recent study on corruption within the bureaucracy focused on the leakage in government revenues. The study was based on interviews with businessmen. It specified the government departments which the businessmen identified as being very corrupt. This report was discussed at the cabinet meeting. Directives were sent out to the specified departments to look into the matter and report back within three months on improvements in anti-corruption measures. This is he first time such a directive has been issued in Thailand.

Sixth, there are signs that pressures from civic groups have made some headway in effecting change. Recently, the customs office has initiated dramatic reform by introducing anti-graft measures and introducing new technology to reduce the corruption incidence. This initiative is in many ways a result of the pressure brought to bear on the custom office by various chambers of commerce before and especially after the recent economic crisis. It is also a good sign that the recent research study which exposed the corruption in the customs office by the team at Chulalongkorn University, has been very well received by the head of the customs office himself. He appreciated the work of the research team efforts. According to him the study helped him to break down the resistance against reform among his own officials. Reform in other parts of the bureaucracy is also making some headway, although there is still a long way to go.

Seventh, the most important anti-corruption innovation in the new constitution is the provision under which a petition with 50,000 signatures can oblige the NCCC to undertake an investigation of an official or a politician. Of course there are attempts to smother this completely. When Khun Rotsana jumped the gun and put together such a petition over the health scandal, she was asked to ‘verify’ the signatures, and was slapped with a law suit. There have been attempts to write rules for such petitions to make them very, very difficult. But these attempts to block this provision show just how frightening it is.

Conclusion.

The constitution is passed. The new anti-corruption law with more teeth is passed. Moves to liberalise the media further are underway. Several civic groups are organised to put pressure on the government to ensure the new laws are properly enforced. Some momentum is gathering behind bureaucratic reform. Some clean-ups are under way in the customs and other black spots. Politicians are being grilled over their corrupt behaviour everyday. The new army chief commander has made a commitment to modernise the military. However, one institution still resists this trend towards reform: the police.

This is unfortunate. Surveys by the research team at Chulalongkorn University have shown that people perceive the police to be among the most corrupt of all government units. Besides, a clean police force is a prerequisite for cleaning up everything else. Over the past years, many policemen have been exposed in corrupt practices. Besides involvement in the drug trade, literally hundreds of police have been found involved in other corruption scandals, such as informal tax on highways, protection rackets, gambling, the flesh trade, etc.

The police authorities have responded with a campaign to weed out bad officers. But they resist real institutional reform. They insist the problem is ‘bad people’ not ‘bad systems’. Yet in truth, the Thai police needs to be decentralised, demilitarized, paid better and trained better – converted from an army of occupation into a community service.

So is there any hope at all for curbing corruption in Thailand?.

Of course there is hope. Or else we would not bother to have a Prajadhipok Institute, a new constitution, a new anti-corruption law, the administrative court. But we cannot expect a significant change very quickly. It will take considerable time. Undoubtedly skill in creating institutions and making laws and rules is going to be important in the task. Also, we need to find ways to ensure that important institutions which have bearings on effectiveness of anti-corruption efforts and measures, such as the Council of State, the National Counter Corruption Commission, the Administrative Court, are properly manned by people who have not only integrity and capability, but also the courage to create precedents for change.

But ultimately what will bring success will be popular pressure—the popular will exerted through petitions with 50,000 signatures; through the ballot box to reject corrupt politicians; and through public opinion to make everyday corrupt practices unacceptable in Thai society.

References:

Chaiyos Jiraprukpinyo (1999), ‘Korani thutjarit ya lae wetchaphan nai krasuang satharanasuk: bot rien lae khwam thathai nai kan san to’ [Corruption the Case of Medicine and Medical Supplies Procurement in the Public Health Ministry: Lessons and Challenge for Policies], Jotmai Khao Sangkhom Prongsai [Transparency Society Newsletter], Bangkok: The Political Economy Centre, Chulalongkorn University, Year 2, No.3, September.

Johnston, Omotune E.G. (1975, ‘An Economic Analysis of Corrupt Government, with Special Reference to Less developed Countries’, Kyklos, Vol 28, 1975:47-61.

Klein, James R. (1998) The Constitution of the Kingdom of Thailand, 1997: A Blueprint for Participatory Democracy, Working Paper No.8, Bangkok:The Asia Foundation, March.

Office of the Council of State, Foreign Law Division (n.d.), Constitution of the Kingdom of Thailand, Bangkok.

Pasuk Phongpaichit, Sungsidh Piriyarangsan, Nualnoi Treerat, Sakkarin Niyomsilp (1999), Kan korrapchan nai rabop ratchakan thai [Corruption in the Thai Bureaucratic System], Research study prepared for the Counter Corruption Commission, Bangkok.

Thailand Development Research Institute (1999), Kho sanoe peu songseom thammaphiban thai [The proposal To Promote Good Governance in Thailand], Bangkok: January.

Transparency International Thailand (1999), TI-Thailand Newsletter, Year 1, No.1 September .

1
11

