

Roundtable

India and the Gulf

Organised by

AMITY Centre for International Studies and Research(ACISR)

Thiruvananthapuram

In co-operation with

Department of Non-resident Keralites Affairs (NORKA) – ROOTS

March 30, 2005

Resource Persons

Shri M.M.Hassan

 Chairman, Roots, Govt. of Kerala

Shri S.Krishna Kumar

 Secretary, Ministry of Overseas Indians, Govt of India

Shri R.Dayakar
 Ambassador (Designate) to Jordan

Ministry of External Affairs, Govt of India

Shri Jiji Thomson
 Secretary, NORKA, Government of Kerala

Amb K.P.S. Menon IFS (Retd)

Amb Thomas Abraham IFS (Retd)

Amb T.P.Sreenivasan IFS (Retd)

 Director General, ACISR

AVM B.C.N. Kurup VSM (Retd)

 Vice President, RBEF

PRESENTATIONS

The moderator, Ambassador T.P. Sreenivasan, Director General of ACISR greeted “the first audience of the first public event of the first foreign policy think tank of Kerala.” He stated that Kerala had made an immense contribution to the making of Indian foreign policy in many ways. Some of the earliest contacts between India and the rest of the world were by way of Kerala. Today, Keralites formed a large portion of the Indian expatriates in different parts of the globe. Stalwarts of Indian diplomacy like Sardar K.M.Panikker, V.K.Krishna Menon and K.P.S.Menon hailed from Kerala. Kerala still had a fair representation in the highest foreign policy making levels of the Government of India. But, surprisingly, there was no effort so far to create a forum for foreign policy debate in the state. Formulation and implementation of foreign policy were left to New Delhi without any regional inputs. He remarked that he knew that the people of Kerala thought deeply about international issues, but they needed a vehicle to crystallize their thoughts and to reach them to policy makers.

The moderator said that the objective of the ACISR was to support policy formulation and implementation and to evolve, where necessary, policy alternatives. For the purpose, it would organize seminars, discussions and lectures on foreign policy issues at least once a month. The first topic was logically ‘India and the Gulf’, which was of interest to the people of Kerala. There was no household in Kerala, which was untouched by the employment boom in the Gulf. There were many problems faced by the Keralites in the Gulf and that was the reason why the Secretary of the newly created Ministry of Overseas Indians was invited to the Roundtable. He suggested, however, that the Roundtable should concentrate on policy aspects rather than on the problems. The key to improvement in the living conditions of Indians in the Gulf was the stake the individual Gulf countries had in India. The policies of India should be such that they should develop interest in continuing good relations with India. The present state of relations and the prospects would be outlined by the former Joint Secretary (Gulf), he said

The moderator said that the establishment of the ACISR was possible because of the sponsorship of the Amity University and the Ritnand Balved Education Foundation, represented in Thiruvananthapuram by its Senior Vice-President, Air Vice Marshal BCN Kurup (Rtd). He said that Dr.Ashok Chauhan had the vision to establish Amity about ten years ago to make it a great educational institution. The ACISR was proud to be a part of the Amity Universe. It would be the nucleus of a large institution Amity proposed to establish in Kerala.

The moderator also outlined the format of the Roundtable. He said that the normal rules relating to think tank discussions would apply. While presentations of resource persons will be recorded, the views expressed at the Roundtable would not be attributed to individuals. The outcome would be in the form of consensual conclusions.

Ambassador Thomas Abraham (Rtd) stated that though framing and implementation of foreign policy was the prerogative of the Central Government, the interest of individual states in particular areas should be recognized and encouraged. For instance, U.P and Bihar had an interest in Nepal, the Northeastern states in Myanmar and Bangladesh, Tamil Nadu in Sri Lanka and Kerala in the Gulf. Kerala’s ties with the Gulf preceded the present situation of supplying labour and it should be possible to give greater substance to the relationship. ACSR should focus its attention on the prospects for expanding the relationship between India and the Gulf countries and make appropriate suggestions to the Government.

He suggested that NORKA should work on a directory of Keralites in the Gulf, study the investment patterns and explore possibilities for greater co-operation. The possibilities of greater involvement in the Gulf could be best studied in Kerala. Greater cohesiveness among the Indians in the Gulf should also be fostered. Kerala should be able to attract tourists from the Gulf and also provide excellent medical facilities to mutual advantage.

He suggested that a Unit for the Study of the Gulf Region should be established in Thiruvananthapuram, as part of the Amity Centre. The Charter of this Unit should be to study the economy, population trends, employment potential, investment possibilities, transportation facilities, such as shipping, private air lines etc., so that, in Kerala there would be a whole range of information on the Gulf area. The Unit can widen its sphere of activities depending on the response it receives within four or five years of activity.

Shri S. Krishna Kumar, Secretary said that the creation of an independent Ministry of Overseas Indians was in recognition of the need for giving greater attention to the Indian Diaspora. The Indians in the Gulf had their own opportunities and challenges. The fact that a majority of them were from Kerala made it relevant for a think tank in Kerala to study their problems and to make appropriate recommendations. With a higher rate of growth than the all India average, Kerala could not be expected to be just a supplier of labour to the Gulf. In the context of increasing Arabisation, India should take on higher value jobs. NORKA or the private sector should set up finishing schools and other training establishments to provide skilled people to the Gulf. Kerala should also help in the implementation of the Emigration Act.

He suggested that the Diaspora experiences in other countries like in Latin America should be studied. Ways should be found for effective use of remittances. Would it be possible to invest in community projects? Track II and track III initiatives should be taken to strengthen the relations with the Gulf. The importance of the Gulf in energy security was another factor that should be taken into account. Kochi could become an important financial centre as a result of a vibrant relationship with the Gulf.

Ambassador R.Dayakar, till recently Joint Secretary (Gulf), recalled the old links between the Malabar coast and the Gulf countries. Trade and pilgrimage visits took place both ways. Some Arab settlements were seen in the early days in Kerala. The rupee was legal tender in the Gulf till 1967. With the demand for labour and capital in the Gulf, these contacts had grown beyond all expectations.

The Government of India had established the necessary framework for co-operation with the Gulf countries in the form of Joint Commissions, Business Councils, Foreign Office consultations, etc. More than 50% of India’s oil needs were met by the Gulf. The new Kochi terminal would be able to handle more supplies. Nearly 3.5 million Indians were working in the Gulf and their annual remittances were to the tune of 8 to 10 billion USD. The Gulf constituted the extended neighbourhood of India with intensive exchanges and growing trade. We had a vital interest in the stability of the Gulf region.

Ambassador Dayakar referred to the recent visits from the Gulf and the return visits from India, which showed an upward trend. Apart from periodic exchanges with individual countries, India had established formal contacts with the Gulf Co-operation Council (GCC). There were annual consultations with the GCC in New York and additionally, consultations with the GCC were held in Mumbai recently. India had also attended the Arab Summit in Algiers as an observer. In other words, our political ties with the Gulf counties were growing steadily to mutual advantage.

Ambassador K.P.S. Menon stated that an urgent issue to be examined was the image of India and Indians in the Gulf region. The Gulf Governments should not be unaware of the growing importance of India, but perhaps because most Indians in the Gulf were low paid and menial employees, Indians were not respected in the Gulf. India should strive to secure higher value jobs for their nationals. He said the experience in the U.S. was very different because Indians there were highly educated professionals and prosperous businessmen. He wanted the ACISR to study this issue and make specific recommendations to the Government. He also remarked that Indian missions and posts in the Gulf were not up to the mark and expressed the hope that things had improved. The airlines operating from India to the Gulf seemed not to care about their passengers. Another problem was the exploitation of Indians in the Gulf, which should be dealt with seriously. On the whole, there was need to improve the conditions of Indians in the Gulf and also to improve the image of India there.

CONCLUSIONS

The energetic discussion that followed was generally supportive of the observations made by the resource persons. The following were the consensus conclusions of the Roundtable:

1. The main reason for the lack of respect for Indians in the Gulf is that India is the supplier of semi-skilled and unskilled workers. But it is also a fact that Indian officials themselves do not respect Indians. The attitude of the Indian Missions to Indian workers and visitors should change for the better before we expect the local people to respect India and Indian nationals.

2. Indian exhibitions in the Gulf region do not project scientific achievements of the country. Our accomplishments in space and nuclear energy should be highlighted, together with cultural aspects.

3. The Government does not have accurate statistics about Indians in the Gulf. The Kerala Government should take the lead to collect statistics so that it has an accurate picture of the range of the population and their problems.

4. Some work has been done about preparing a directory of important Indians and Indian associations. This should be completed as soon as possible.

5. The policy of indigenization of the jobs in the Gulf needs to be studied carefully. If there is a specific pattern in the process, it should be possible to prepare our people for the jobs that may be available in the long term. The CSIR should be able to study these patterns scientifically and design courses for higher level jobs.

GOVERNMENT RESPONSE

Mr. Jiji Thomson stated that a Directory of Gulf Malayalees will be ready within two months. Illegal recruitments continued to be a problem, but greater awareness and action have brought down the cases of gross exploitation of labour. Investments of NRIs would be channeled into productive projects like the Nedumbassery airport. From his experience, he felt that the proposal for “single window” procedure for investments was not feasible. He stated that NORKA was doing its best to help the Keralites in the Gulf and Gulf returnees, but it had its limitations like a meager budget at its disposal.

Ambassador Dayakar said that the Indian Missions in the Gulf were doing their best to help the Indians there. Open houses, 24 hour helplines etc. had been tried, but the response was not particularly good to these measures.

Mr. Krishna Kumar cautioned against too much exposure of statistics about Indians in the Gulf as that would increase visibility with inevitable repercussions. The relevant database should be handled with some finesse, he said. He promised to do everything possible to improve the conditions of Indians in the Gulf and commended ACISR for the initiative to discuss the issues and to make recommendations.

WORD OF THANKS

Air Vice Marshal BCN Kurup, Senior Vice- President of the Ritnand Balved Education Foundation outlined the vision of Dr. Ashok Chauhan, who had emerged as the biggest private educator in India. The CSIR, he said, was the nucleus of a vast educational complex that Amity proposed to build in Kerala in the next few years. He expressed appreciation to those who made the Roundtable possible.

2
9

