PAGE
2

INSTITUTIONS, POLITICAL POWER AND

RENT-SEEKING IN THAILAND
Nualnoi Treerat

Chulalongkorn University
Paper prepared for JSPS-NRCT Core University Program Workshop on the theme

”The Thai Coup d’etat and Post-Authoritarian Southeast Asia
-The Shifting Balance of Social Powers-”
Kyoto, Japan,
March 12-13, 2007
ABSTRACT
The paper discusses a case of political dilemma in Thailand. For many years, there have been attempts to reform politics by increasing the degree of democratisation, decentralization, people participation, inspecting the use of state power, as well as government stability through constitutional means. The constitution of 1997 set up new rules in entering politics and managing the country. The election of 2001 began a period of ‘state-capture by business tycoon,’ which a group of businessmen, led by Thaksin Shinawatra, succeeded in capturing the parliament, building a strong party by M&A and creating a new type of patron-client network. On the one hand, Thaksin government could gain favours from the public through populist policies. On the other hand, under circumstances of the existing patron-client politics, weak law enforcement, and declining technocracy, many policies, including innovative tactics, aiming to benefit family businesses of the politicians and their friends were imposed. Consequently, such policies and tactics have led to conflics among various interest groups in the country, resulting in the end of the government as well as the constitution of 1997.

For many years, an attempt has been made to address the political reform through constitutional means. Between 1932 and 1997, Thailand had 15 constitutions. The 1997 constitution was named the “Thai people’s constitution” because the process of drafting it involved a great deal of public participation. This made the sixteenth constitution completely different from previous charters, most of which were drafted in close collaboration with military juntas. The 1997 constitution addresses the so-called social contract between the state and the people. The reform of the Thai constitution had been expected to increasing the degree of democratisation, decentralization, people participation and inspecting the use of state power.

In addition, the constitution aimed to provide stability political environment to have a stable government in order to increase the efficiency of policies formulation and administration. Therefore the 1997 constitution favoured to the large party.

The election of 2001 began a period of ‘state-capture by business tycoon,’ which a group of businessmen, led by Thaksin Shinawatra, succeeded in capturing the parliament, building a strong party by merger and acquisition and creating a new type of patron-client network. The party won again in a re-election landslide through popular grassroot policies in 2005. However, the Prime Minister had to dissolve the parliament within one year after the general protest of middle-class against the sales of Prime Minister’s family business with an unclear tax payment. Finally, the government was ended in September 2006 with the accusation of massive corruption. This paper aims to discuss the reasons.
Building the strong party and popular grassroot projects: a new type of patron-client network.

With regard to the general election in 2001, the first election after the 1997 constitution in effective, Thai Rak Thai party gained 248 out of 500 seats and could form the cabinet. The winning of Thai Rak Thai party, founded in 1998, gave rise to (1) the popular grassroot policies, (2) strong financial support, and (3) the capability to gather ex-parliament members.
During the period of administration, Thaksin continued to build the strong party by merging with other three small parties, leading to a sum of 350 MPs. With the large number of government MPs, Thaksin’s government had significant stability and could control over civil and military bureaucracy tightly. In addition, he has changed the way the bureaucracy work. Many businees tactics have been employed in public administration. He has turned the country to be the company of his own. By this way he could produce a large set of policies and implement them very fast. He could implement various grassroot projects, such as one million one village fund, 30 bahts health care program and one tambon and one product within the first year of his administration.

Besides, he could put the large sum of budget to be the central budget which was approved by the parliament without the details. Then he could use such budget for the various small projects, which they were criticied that a large sum have been used for political reason, such as Tour Nokkaminh and SML project.

“Tour Nokkaminh” and SML projects were the form of a short-term redistributive measure with an unofficial flexible use of government budget. The projects were implemented for the Prime Minister to get directly connection to the people in the local area. The measures were accommodated by the social characteristics of the desired leader embedded in the Thai popular notion, state mechanism, working of the popular media and the recent politico-economic development of Thailand. This contributed to the presure exerted toward local influence and integrate the political presure groups in the locality into the centrally-based macro political patronage. However, this was against the objectives of the 1997 constitution aiming to increase the degree of democratization as well as decentralization.

Thaksin had, therefore, successfully maintained an immense populality among the people, especially in the rural area, and increased directly his power concentration.
Rent-seeking activities: the interplay between business and political power

Concentration of wealth can easily lead to concentration of political power, and vice versa. Because those holding political power have the ability to create rents, particularly in the form of abnormally high levels of business profits. They do this through rules and regulations to build or maintain monopoly power. By this way, wealth can easily be accumulated. The increased wealth would be contributes significantly to maintain their political and economic power further.
Traditionally monopolies made available through exclusive concessions, such as liquor business or telecommunication business. For examples, concessions in liquor and telecommunication led to wealth accumulation of the richest in Thailand. However, the former case did not involve directly in politics, but the owner is well known to have strong connections with politicians and administrators which results in overwhelming influence on any government policies and decisions. While the latter involved directly in politics and became the Prime Minister of Thailand for more than 5 years, 2001- 2006.

In general, big businessmen, namely interest groups, everywhere seek to influence politics in order to benefit their businesses. However, the case of tycoons-turned-politicians controlling decision making is new for Thailand. As Thailand did not plan to handle with a problem of conflict of interest, especially in the serious case of the same group of businessmen and politician. Actually, when businessmen try to influence policies through politicians, some check and balance mechnisms are much more easily used by civil society and inspecting organization.
In the period of state-capture, the government under PM Thaksin contains many big tycoons-turned-politicians or their proxies. On the one hand, Thaksin government formulated and implemented many innovative grassroot policies to gain popularity from the people. On the other hand, he also pursued many policies aiming to benefit family businesses of the politicians and their friends. To make money from administration, some old means remain, such as gate keeping, commission fees, turning state power to advantage of self and friends. But many innovative tactics have appeared. These tactics were criticised as ‘policy corruption.’
Thaksin could use the link between policy corruption and the market valuation and market share of public companies linked to tycoon-turn politicians, which resulted in the fast tract of wealth accumulation
Some studies found that the Thai stock market since 2001, companies with strong political links with some members of the family holding positions in the government had their market valuation and market share increasing significantly more than companies which do not have such a political link. The stock markets tend to respond favorably to companies with strong political links with the ruling government. This is because they believe that the government will formulate and implement such policies benefiting to the companies in question. In addition, the studies could show the link between policies which benefited listed companies linked to politicians in high government positions, especially at the ministerial level. These policies always involve with the rent generating.

While democracy requires the support of the free market and fair competition to dissolves rents and ensure the efficient resource allocation. Too much concentration of political power made it worse.
Failure of the institutional setting

Thailand has shown the declining role of technocrats in formulating the national economic policies since the late 1990s. Politicians have moved toward to gain more power to control over macroeconomic policy and management. However, with the increased degree of political stability owing to a large number of government MPs, Thaksin’s administration could increase the control over national economic policies. The civil service section of the technocracy has declined dramatically. The bureaucracy failed to perform efficiently.

Under the constitution of 1997, some new institutions, whose roles were to monitor and inspect the abuse of power, were built. At the same time, the constitution has confirmed the roles of media and civil society, including NGOs and academics, in monitoring and inspecting the use of state power.
It has been argued that, during Thaksin’ administration, several tactics were used to weaken all above-mentioned institutions and mechanism of checks and balances. For example, every program with independent political commentary were removed from the broadcast media. The print media have been weaken by business tactics, such as manipulation of advertising budgets, politically motivated takeover attempts, and defamation suits. Academics and activists have also been deterred by lawsuits. The problems of media control and withholding of information weakens the check and balance mechanism. The independent bodies formed under the 1997 constitution were in complete disarray and could not work properly as expected. Therefore corruption is widespread. This is because politicians realize that the cost of corruption is much smaller than the benefit from corruption.
Political paradox

According to Aneg Laothamatas (1996), the well known Thai political scientist who became one of leader of political party in Thailand, in the famous articles on ‘A Tale of Two Democracies,’ he states that the political paradox in Thailand is that the democratic system lets the rural majority choose the government while the middle class, which has less influence on the makeup of the House and Cabinet, has more power to form alliances to oust an elected government. Therefore, those who put the government into power and those who end its life are not the same people. Moreover, these groups hold incompatible views of democracy. Democracy for the rural people is means to bring greater benefits and official attention to themselves, but for the educated middle class, democracy is a form of legitimate rule to recruit honest and capable persons. Voting decisions in rural Thailand, therefore, are based on relationships between patrons and clients.
The question is whether the two democracies theory can explain the political phenomena during the period of Thaksin government in which the government’s life was ended by the large protest of the educated middle class. The military junta has claimed that the power seizure was widely supported by the people who could not stand with the massive corruption problems of Thaksin government.

Under the circumstancs of high power concentration during the Thaksin government, the institutions supporting the strength and framwork of democracy are too weak to play the important role of checks and balances. This allowed the politicians to do what ever they like. Consequently, it created anger and confrontation among various interest groups in the society. Unsurprisingly, democracy is temporary suspended and thus allowing the traditional institutions, such as military and monarchy, to influence the political system and democracy.

References

Aneg Laothamatas. 1996. “A Tale of Two Democracies: Conflicting Perceptions of Elections and Democracy in Thailand” in R.H. Taylor (ed.) The Politics of Elections in Southeast Asia. New York: Woodrow Wilson Center Press, p. 201-223.

Pasuk Phongpaichit. 2005. “Money Politics and its Impact.” Keynote Address Presented at the Political Economy Center’s Annual Seminar on Money Politics, December 7, 2005, Chulalongkorn University

Tamada, Yoshifumi. 2005. “The Thaksin Administration in Thailand: Its stability, Strength, and Popularity.” Paper presented in the seminar on “Entrepreneurship in East Asia” at the Centre for Southeast Asian Studies, Kyoto University, October 14-15, 2005.

