

State Consultative Meeting

on
Labour Migration from Bihar

-October 12th, 2017-

Draft Policy Framework for
Improving the Conditions of Labour Migrants

from Bihar

Authored by:

	

	

Supported by:

	

	

I. MIGRATION	
 FROM	

BIHAR:	
 AN	
 OVERVIEW	
 	

	

Historical	
 Perspective	

Bihar	
 has	
 a	
 long	
 history	
 of	
 migration,	
 dating	

back	
 to	
 pre-­‐colonial	
 times,	
 when	
 the	
 Mughal	

empire	
 recruited	
 warrior	
 castes	
 from	
 western	

Bihar	
 as	
 foot	
 soliders.	
 This	
 tradition	
 was	

followed	
 by	
 the	
 East	
 India	
 Company	
 as	
 well.	
 	

This	
 trend	
 changed	
 swiftly	
 by	
 the	
 end	
 of	

nineteenth	
 century,	
 when	
 labour	
 from	
 Bihar	

was	
 mainly	
 recruited	
 for	
 Assam’s	
 tea	
 gardens;	

for	
 Bengal’s	
 factories	
 and	
 mills;	
 for	

construction	
 works	
 in	
 Bihar	
 and	
 Bengal;	
 and	

also	
 for	
 the	
 sugar	
 and	
 coffee	
 plantations	
 of	

British	
 foreign	
 colonies.	
 Bihar	
 –	
 a	
 densely	

populated	
 fertile	
 region,	
 also	
 known	
 for	

diversified	
 industrial	
 production-­‐-­‐	
 was	

devastated	
 as	
 a	
 result	
 of	
 the	
 Permanent	

Settlement	
 Act	
 (1793)	
 and	
 other	
 colonial	

policies	
 (Mitra,	
 1998).	
 De-­‐industrialization	
 and	

recurrent	
 famine	
 left	
 many	
 with	
 no	
 option	
 but	

to	
 migrate.	
 The	
 colonial	
 administration	

induced	
 migration	
 through	
 policies	
 for	

ensuring	
 sustenance	
 of	
 labour	
 supply	
 in	

production	
 and	
 plantations,	
 and	
 promoted	

migration	
 as	
 a	
 famine	
 control	
 strategy	

(Pushpendra	
 and	
 Jha,	
 nd).	
 By	
 the	
 late	

nineteenth	
 century,	
 Bihar	
 had	
 become	
 the	

prime	
 labour	
 supplier	
 state	
 for	
 industrializing	

Bengal.	

	

This	
 uneven	
 model	
 of	
 development	
 continued	

post	
 independence.	
 Initiatives	
 taken	
 for	

reforming	
 and	
 reviving	
 partition-­‐hit	
 Punjab	

made	
 the	
 state	
 became	
 a	
 hub	
 of	
 investments	

for	
 development	
 after	
 independence.	
 The	

green	
 revolution	
 accelerated	
 the	
 pace	
 of	

development	
 creating	
 a	
 demand	
 for	
 labour	
 in	

northwestern	
 India.	
 At	
 the	
 same	
 time,	
 the	

poor	
 implementation	
 of	
 land	
 reforms,	
 as	
 well	

as	
 a	
 lack	
 of	
 industrial	
 investments	
 in	
 Bihar,	
 left	

the	
 state	
 under-­‐developed.	
 Low	
 growth,	
 high	

levels	
 of	
 poverty	
 and	
 the	
 ‘semi-­‐feudal’	

systems	
 of	
 agricultural	
 production,	
 where	
 the	

upper	
 castes	
 controlled	
 land	
 and	
 power,	

encouraged	
 outmigration.	
 From	
 the	
 mid-­‐
1960s	
 onwards,	
 Punjab	
 and	
 Haryana	
 emerged	

as	
 the	
 prime	
 destination	
 for	
 the	
 migrant	

labour	
 from	
 Bihar.	
 The	
 roots	
 of	
 labour	
 outflow	

from	
 post-­‐independence	
 Bihar	
 can	
 be	
 traced	

to	
 this	
 era.	
 	

Changing	
 cropping	
 pattern,	
 mechanization	
 of	

agriculture,	
 long	
 phase	
 of	
 terrorism	
 and	

violence	
 against	
 migrant	
 labour	
 affected	

Punjab’s	
 image	
 as	
 a	
 popular	
 migration	

destination.	
 Besides,	
 Maharashtra,	
 Gujarat,	

Karnataka	
 and	
 National	
 Capital	
 Region	
 (NCR-­‐
Delhi)	
 were	
 emerging	
 as	
 hubs	
 of	
 industrial	

growth	
 and	
 subsequently	
 also	
 of	
 the	
 service	

sector	
 (IIPA,	
 2010).	
 By	
 the	
 mid-­‐1990s,	
 these	

states	
 had	
 become	
 preferred	
 destinations	
 for	

Bihar’s	
 migrant	
 labour.	

	

	

Summary	

Bihar	
 has	
 a	
 long	
 history	
 of	
 labour	
 migration,	
 and	
 its	
 pace	
 has	
 quickened	
 over	
 the	
 the	
 past	
 few	
 decades.	
 A	
 lack	
 of	

non-­‐farm	
 employment	
 opportunities	
 in	
 rural	
 Bihar,	
 coupled	
 with	
 increasing	
 demand	
 for	
 labour	
 in	
 other	
 parts	
 of	

the	
 country	
 has	
 substantially	
 increased	
 the	
 rate	
 of	
 labour	
 migration	
 from	
 the	
 state.	
 However,	
 a	
 large	
 number	
 of	

migrant	
 workers	
 from	
 Bihar	
 are	
 engaged	
 in	
 short	
 term,	
 casual	
 and	
 precarious	
 employment	
 at	
 the	
 destinations.	

They	
 live	
 and	
 work	
 in	
 unsafe	
 and	
 unhygienic	
 conditions.	
 In	
 the	
 villages,	
 households	
 of	
 migrant	
 workers	
 suffer	
 from	

low	
 and	
 irregular	
 remittances,	
 semi-­‐feudal	
 systems,	
 lack	
 of	
 access	
 to	
 social	
 protection	
 and	
 basic	
 services,	
 as	
 well	

as	
 political	
 exclusion.	
 These	
 issues	
 are	
 aggravated	
 by	
 the	
 disproportionate	
 burden	
 on	
 women	
 to	
 manage	
 the	

household	
 in	
 the	
 absence	
 of	
 men.	
 In	
 this	
 scenario,	
 it	
 is	
 essential	
 for	
 all	
 stakeholders,	
 including	
 the	
 source	
 and	

destination	
 governments,	
 as	
 well	
 as	
 workers’	
 organisations,	
 to	
 understand	
 and	
 collectively	
 respond	
 to	
 the	
 issues	

and	
 challenges	
 of	
 labour	
 migrants	
 and	
 their	
 families.	
 	

Labour	
 migration	
 has	
 risen	
 sharply	
 in	
 rural	

Bihar...	

	

v 4.4	
 to	
 5	
 million	
 Bihari	
 labourers	
 work	
 in	
 other	

parts	
 of	
 the	
 country	
 	

	

v According	
 to	
 the	
 IHD	
 study	
 58%	
 households	

in	
 7	
 sample	
 districts	
 report	
 at	
 least	
 one	

migrant	
 worker.	
 	

	

v The	
 proportion	
 of	
 migrant	
 workers	
 to	
 total	

workers	
 rose	
 from	
 16	
 percent	
 in	
 1998-­‐99	
 to	

25%	
 in	
 2009-­‐10.	
 1	
 in	
 4	
 workers	
 are	
 migrants.	
 	

(Source:	
 IIPA,	
 2010;	
 Rodgers	
 et	
 al,	
 2013)	
 	

	

Contemporary	
 Trends	

Work	
 remains	
 the	
 main	
 reason	
 for	

outmigration	
 from	
 Bihar.	
 There	
 are	
 an	

estimated	
 4.4	
 to	
 5	
 million	
 labour	
 migrants	

from	
 Bihar	
 working	
 in	
 the	
 other	
 parts	
 of	
 the	

country	
 (IIPA,	
 2010).	
 However,	
 this	
 trend	

appears	
 to	
 have	
 risen	
 sharply	
 in	
 the	
 last	
 few	

years.	
 The	
 IHD	
 study,	
 based	
 on	
 repeated	

surveys	
 conducted	
 in	
 7	
 districts	
 of	
 Bihar 1	

notes	
 that	
 58	
 percent	
 households	
 in	
 these	

districts	
 report	
 at	
 least	
 one	
 migrant	
 worker	

(Rodgers	
 et	
 al,	
 2013).	
 The	
 third	
 most	
 populous	

state	
 in	
 India,	
 55.3	
 percent	
 of	
 rural	
 Bihar	
 lives	

below	
 the	
 poverty	
 line	
 (Datta,	
 2016).	
 The	

state	
 witnessed	
 rapid	
 economic	
 growth	
 in	
 the	

last	
 decade,	
 however,	
 this	
 growth	
 was	

confined	
 to	
 the	
 secondary	
 and	
 tertiary	

sectors,	
 thereby	
 surpassing	
 the	

disproportionate	
 majority,	
 who	
 reside	
 in	
 rural	

areas	
 and	
 are	
 dependent	
 on	
 the	
 agricultural	

sector,	
 as	
 small	
 and	
 marginal	
 farmers.	

Outmigration	
 has	
 assumed	
 greater	

significance	
 due	
 to	
 the	
 ‘(de)-­‐agrarianising	
 and	

highly	
 mobile’	
 nature	
 of	
 rural	
 Bihar,	
 where	
 a	

lack	
 of	
 employment	
 opportunities	
 is	

combined	
 with	
 a	
 rising	
 demand	
 for	
 labour	
 in	

other	
 parts	
 of	
 the	
 country	
 (ibid).	
 Therefore,	
 a	

longitudinal	
 survey	
 conducted	
 by	
 Datta	
 (2016)	

between	
 1999	
 and	
 2011,	
 shows	
 that	
 there	

was	
 a	
 17	
 percent	
 increase	
 in	
 migration	
 from	

rural	
 households	
 in	
 7	
 districts	
 surveyed.	

According	
 to	
 Rodgers	
 et	
 al.	
 (2013),	
 in	
 these	

regions,	
 the	
 proportion	
 of	
 migrant	
 workers	
 to	

total	
 workers	
 rose	
 from	
 16	
 percent	
 in	
 1998-­‐99	

to	
 25	
 percent	
 in	
 2009-­‐10.	
 In	
 other	
 words,	
 1	

out	
 of	
 4	
 workers	
 are	
 labour	
 migrants.	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 The	
 survey	
 was	
 conducted	
 repeatedly	
 in	
 36	
 villages,	

across	
 7	
 districts	
 of	
 Bihar:	
 Gaya,	
 Gopalganj,	

Madhubani,	
 Nalanda,	
 Purnia,	
 Araria	
 and	
 Rohtas	

	

	

	

	

	

	

	

Colonial	
 –	
 late	
 19th	
 c.	

Prime	
 supplier	
 of	
 labour	
 to	

tea	
 gardens	
 of	
 Assam,	

factories	
 and	
 mills	
 in	
 Bengal,	

construction	
 in	
 Bengal	
 and	

Bihar	
 and	
 overseas	

plantations	

New	
 destinations	

In	
 the	
 ‘90s,	
 Maharashtra,	

Gujarat,	
 Karnataka	
 and	

National	
 Capital	
 Region	

emerged	
 as	
 hubs	
 of	

industrial	
 growth	
 and	
 new,	

preferred	
 destinations	
 	

Post	
 independence	

In	
 the	
 ‘60s,	
 Punjab	
 and	

Haryana	
 emerged	
 as	

important	
 destinations	
 due	

to	
 green	
 revolution	
 and	

accelarated	
 investments	

Pre-­‐colonial:	

Warrior	
 castes	
 from	
 Western	

Bihar	
 recruited	
 by	
 the	

Mughal	
 army	
 and	
 later	
 by	

East	
 India	
 company	

Labour	
 migration	
 has	
 historically	
 been	
 an	
 important	
 livelihood	
 strategy	
 for	
 rural	
 households	
 in	
 Bihar	

Major	
 Destinations	
 and	
 Work	
 Sectors	

Rural	
 to	
 rural	
 migration	
 comprise	
 over	
 79	

percent	
 of	
 the	
 total	
 migrants	
 of	
 the	
 state	

(NSS,	
 2008).	
 Only	
 about	
 12	
 percent	
 of	
 Bihar’s	

migrants	
 fall	
 in	
 the	
 category	
 of	
 rural	
 to	
 urban	

migrants. The	
 IHD	
 study	
 however	
 reports	
 that	

in	
 the	
 last	
 decade,	
 the	
 trend	
 of	
 labour	

migration	
 has	
 shifted	
 to	
 urban	
 destinations.	

90	
 percent	
 of	
 households	
 surveyed	
 in	
 7	

districts	
 of	
 Bihar	
 report	
 migration	
 to	
 urban	

areas.	

According	
 to	
 Census	
 2001,	
 about	
 19	
 percent	

of	
 total	
 Bihari	
 migrants	
 living	
 outside	
 Bihar	
 for	

less	
 than	
 9	
 years	
 were	
 hosted	
 by	
 Delhi,	

followed	
 by	
 West	
 Bengal	
 (13.76	
 percent)	
 and	

Jharkhand	
 (13.30	
 percent).	
 Maharashtra	
 and	

UP	
 also	
 hosted	
 over	
 20	
 percent	
 of	
 total	

migrants	
 living	
 outside	
 Bihar	
 for	
 a	
 duration	

ranging	
 between	
 0	
 and	
 9	
 years.	
 With	
 about	
 14	

percent,	
 Punjab	
 and	
 Haryana	
 were	
 states	
 with	

fourth	
 and	
 fifth	
 largest	
 number	
 of	
 Bihari	

migrants	
 in	
 this	
 category.	

IHD	
 study	
 reveals	
 that	
 Delhi	
 is	
 the	
 most	

popular	
 destination	
 for	
 labour	
 migrants	
 from	

the	
 state,	
 accounting	
 for	
 28	
 percent	
 migrant	

workers	
 from	
 these	
 districts.	
 Another	

important	
 destination	
 is	
 Punjab,	
 where	
 20	

percent	
 of	
 migrants	
 from	
 Bihar	
 are	
 engaged	
 in	

both	
 rural	
 and	
 urban	
 areas	
 in	
 districts	
 such	
 as	

Jalandhar	
 and	
 Ludhiana.	
 9	
 percent	
 of	
 Bihari	

migrants	
 are	
 found	
 in	
 Maharashtra,	

particularly	
 in	
 Mumbai,	
 Bhiwandi,	
 Pune.	
 Other	

important	
 destinations	
 are	
 Haryana,	
 Gujarat	

and	
 West	
 Bengal,	
 the	
 southern	
 states	
 of	

Andhra	
 Pradesh,	
 Karnataka,	
 Kerala	
 and	
 Tamil	

Nadu.	
 The	
 neighbouring	
 states	
 of	
 Jharkhand	

and	
 Chhattisgarh	
 are	
 also	
 destinations.	

It	
 was	
 observed	
 that	
 in	
 7	
 sample	
 districts,	

there	
 has	
 been	
 a	
 substantial	
 shift	
 from	

agricultural	
 to	
 non-­‐agricultural	
 occupations.	

Migrant	
 workers	
 from	
 these	
 regions	
 are	

largely	
 engaged	
 in	
 the	
 construction	
 sector,	

which	
 accounts	
 for	
 22	
 percent	
 of	
 this	
 group.	
 A	

significant	
 20	
 percent	
 are	
 also	
 engaged	
 in	

industry	
 (Rodgers	
 et	
 al,	
 2013).	
 However,	

agricultural	
 sector	
 continues	
 to	
 engage	
 16	

percent	
 of	
 all	
 migrant	
 workers,	
 who	
 largely	

come	
 from	
 the	
 poorer	
 districts	
 of	
 northern	

Bihar	
 such	
 as	
 Purnia	
 and	
 Araria.	
 Work	
 sectors	

are	
 highly	
 variant	
 depending	
 upon	
 the	
 source	

district,	
 as	
 well	
 as	
 the	
 socio-­‐economic	
 status	

of	
 the	
 migrant	
 worker	
 (ibid).	
 	

	

	

	

	

Where	
 do	
 labour	
 migrants	
 from	
 Bihar	
 go?	

	

v Popular	
 destinations:	
 Delhi,	
 Punjab	
 and	

Maharashtra	

	

v Prominent	
 work	
 sectors:	
 Construction,	

Industry	
 and	
 Agriculture	
 	

Which	
 are	
 the	
 top	
 sending	
 districts	
 of	
 labour	

migrants?	

Ø Of	
 the	
 seven	
 study	
 districts,	
 the	
 IHD	

study	
 recorded	
 maximum	
 proportion	

of	
 households	
 with	
 migrants	
 in	

Gopalganj	
 (71.8	
 percent)	
 and	

Madhubani	
 (71.8	
 percent).	

	

Ø In	
 a	
 Gram	
 Panchayat	
 survey	

conducted	
 across	
 17	
 districts	
 by	
 IIPA	

(2010),	
 Araria	
 had	
 the	
 maximum	

households	
 (53.2	
 percent)	
 with	

migrants,	
 followed	
 by	
 Purnia	
 (48.2	

percent),	
 Seohar	
 (47.1	
 percent),	

Munger	
 (44.2	
 percent)	
 and	
 Gaya	

(44.2	
 percent).	

	

Ø The	
 flood	
 affected	
 Kosi	
 region	
 has	

been	
 also	
 known	
 for	
 labour	
 outflow.	

This	
 region	
 mainly	
 includes	
 the	

districts	
 of	
 Saharsa,	
 Madhepura,	

Supaul,	
 Darbhanga,	
 Sitamarhi,	
 Araria,	

Kishanganj,	
 Forbesganj,	
 Purnia	
 and	

Katihar.	

(Source:	
 Rodgers	
 et	
 al,	
 2013;	
 IIPA,	
 2010;	

Pushpendra	
 and	
 Jha,	
 2010)	

Nature	
 of	
 migration	
 from	
 Bihar	

Internal	
 remittances	
 have	
 been	
 cited	
 as	
 an	

important	
 contributor	
 to	
 economic	
 growth	
 in	

Bihar,	
 often	
 referred	
 to	
 as	
 a	
 ‘remittance	

economy’.	
 Approximately	
 5	
 percent	
 of	
 Bihar’s	

NSDP	
 comes	
 from	
 internal	
 remittances	
 (Datta,	

2015).	
 This	
 view	
 of	
 migration	
 often	
 obscures	

the	
 diverse	
 experiences	
 of	
 labour	
 migrants	

from	
 the	
 state.	
 According	
 to	
 the	
 IHD	
 study,	

among	
 7	
 districts	
 of	
 Bihar,	
 50	
 percent	
 of	

respondents	
 were	
 short	
 term	
 migrants	
 who	

remain	
 at	
 destination	
 for	
 less	
 than	
 8	
 months	

in	
 a	
 year.	
 In	
 these	
 regions,	
 55	
 percent	
 of	
 all	

migrants	
 workers	
 are	
 casual	
 wage	
 earners.	

Datta	
 (2015)	
 notes	
 that	
 the	
 experience	
 of	

migration	
 varies	
 based	
 on	
 the	
 socio-­‐economic	

profile	
 of	
 the	
 migrant	
 workers,	
 mainly	
 on	
 the	

parameters	
 of	
 source	
 district,	
 caste,	
 class	
 and	

landownership.	

According	
 to	
 the	
 IHD	
 study,	
 among	
 7	
 districts	

of	
 Bihar,	
 poorer	
 districts	
 such	
 as	
 Purnia	
 and	

Araria	
 have	
 the	
 largest	
 number	
 of	
 migrants	

engaged	
 in	
 short	
 term	
 migration	
 for	
 casual	

and	
 insecure	
 work. Furthermore,	
 the	
 more	

vulnerable	
 rural	
 to	
 rural	
 migrants,	
 who	
 work	

in	
 agricultural	
 labour	
 at	
 the	
 destination,	

largely	
 come	
 from	
 the	
 most	
 impoverished	

districts	
 of	
 Purnia	
 and	
 Araria,	
 as	
 compared	
 to	

migrants	
 from	
 better	
 off	
 districts	
 such	
 as	

Nalanda	
 and	
 Rohtas,	
 who	
 have	
 a	
 better	

representation	
 in	
 education	
 and	
 professional	

services.	
 	

In	
 these	
 representative	
 districts,	
 the	
 largest	

proportion	
 of	
 migrants	
 comes	
 from	
 the	
 upper	

caste,	
 landed	
 Hindu	
 and	
 Muslim	
 communities.	

However,	
 migration	
 is	
 also	
 popular	
 among	

lower	
 class	
 Muslims,	
 and	
 Other	
 Backward	

Classes	
 (OBC)	
 I	
 belonging	
 to	
 a	
 lower	
 income	

quintile	
 and	
 owning	
 minimal	
 land.	
 In	
 fact,	
 the	

greatest	
 rate	
 of	
 increase	
 in	
 migration,	
 over	
 20	

percent	
 between	
 1999	
 and	
 2011	
 was	

observed	
 among	
 the	
 Scheduled	
 Castes	
 (SC),	
 as	

well	
 as	
 landless	
 and	
 agricultural	
 labouring	

communities	
 (Datta,	
 2016).	
 These	
 also	

constitute	
 the	
 groups	
 who	
 migrate	
 for	
 a	
 short	

term	
 to	
 work	
 in	
 casual	
 and	
 irregular	

employment	
 at	
 the	
 destination.	
 This	
 signals	

towards	
 the	
 fact	
 that	
 vulnerable	
 communities	

from	
 Bihar	
 are	
 increasingly	
 relying	
 on	

migration	
 to	
 undertake	
 precarious	
 work	
 as	
 a	

strategy	
 to	
 cope	
 with	
 the	
 falling	
 productivity	

of	
 agriculture	
 and	
 lack	
 of	
 employment	

opportunities	
 in	
 rural	
 regions	
 of	
 the	
 state.	
 	

IHD’s	
 (2010)	
 study	
 on	
 Bihari	
 migrants	
 in	
 Delhi	

found	
 that	
 migration	
 is	
 more	
 common	
 among	

disadvantageous	
 groups	
 of	
 Bihar.	
 Over	
 one-­‐
third	
 of	
 participants	
 were	
 SC	
 and	
 nearly	
 half	

were	
 OBC.	
 Nearly	
 96	
 percent	
 respondents	

were	
 either	
 landless	
 or	
 marginal	
 land	
 holders.	

Gender	
 and	
 Migration	

Ø Long	
 distance	
 migration	
 for	
 work	
 is	
 undertaken	
 largely	
 by	
 men.	
 IHD	
 study	
 conducted	
 in	
 7	
 districts	
 show	
 that	
 98	

percent	
 of	
 all	
 those	
 who	
 migrate	
 for	
 work	
 are	
 men.	
 Only	
 	
 1-­‐3	
 percent	
 of	
 female	
 migrants	
 report	
 work	
 as	
 the	

reason	
 for	
 migration.	
 (Rodgers	
 et	
 al,	
 2013)	

	

Ø Women	
 largely	
 engage	
 in	
 family	
 based	
 migration,	
 and	
 perform	
 a	
 variety	
 of	
 tasks	
 and	
 destination	
 that	
 are	
 not	

adequately	
 captured.	
 Among	
 7	
 study	
 districts,	
 Gaya	
 reported	
 the	
 highest	
 rate	
 of	
 family	
 based	
 migration,	
 with	

women	
 working	
 in	
 brick	
 making	
 work	
 at	
 the	
 destination.	
 (ibid)	

	

Ø Although	
 marriage	
 is	
 recorded	
 as	
 the	
 reason	
 behind	
 migration	
 for	
 over	
 94	
 percent	
 women,	
 the	
 micro	
 level	
 data	

reveals	
 higher	
 proportion	
 of	
 female	
 headed	
 households	
 when	
 compared	
 to	
 the	
 aggregate	
 female	
 migrant	

population	
 (Shanthi,	
 2006)	
 	

	

Ø Women	
 are	
 more	
 likely	
 to	
 migrate	
 within	
 the	
 district	
 or	
 state	
 for	
 work.	
 When	
 they	
 migrate	
 to	
 rural	
 areas,	
 they	

usually	
 engage	
 in	
 casual	
 or	
 own	
 account	
 work.	
 (ibid)	

	

	

For	
 large	
 numbers	
 of	
 labour	
 migrants	

from	
 Bihar,	
 the	
 nature	
 of	
 migration	
 is	

precarious,	
 and	
 their	
 integration	
 into	

the	
 labour	
 market	
 is	
 exploitative...	

II.	
 Issues	
 and	
 Challenges	
 faced	

by	
 Migrant	
 Households	

Labour	
 migration	
 is	
 increasingly	
 viewed	
 as	
 a	

positive	
 phenomenon	
 to	
 allow	
 impoverished,	

rural	
 households	
 to	
 exit	
 poverty	
 and	
 escape	

oppressive	
 caste	
 hierarchies	
 in	
 the	
 villages.	

However,	
 migrant	
 communities	
 face	
 a	

number	
 of	
 challenges	
 at	
 source	
 in	
 rural	
 Bihar,	

and	
 at	
 destination,	
 which	
 decrease	
 potential	

poverty	
 alleviation	
 effects.	

At	
 source	

Rural	
 Bihar	
 is	
 fraught	
 with	
 challenges,	

including	
 widespread	
 poverty	
 and	
 economic	

stagnation	
 due	
 to	
 low	
 agricultural	

productivity,	
 coupled	
 with	
 lack	
 of	
 investments	

in	
 industrial	
 development.	
 Economic	
 growth	

has	
 been	
 concentrated	
 in	
 the	
 tertiary	
 sector	

and	
 largely	
 confined	
 to	
 Patna,	
 the	
 state	

capital.	
 	

Three-­‐quarters	
 of	
 rural	
 Bihar	
 is	
 employed	
 in	

the	
 agricultural	
 sector	
 as	
 marginal	
 farmers	
 or	

agricultural	
 labourers,	
 with	
 very	
 low	
 returns	

(Rodgers	
 et	
 al,	
 2013).	
 It	
 has	
 been	
 argued	
 that	

‘semi-­‐feudal’	
 systems	
 of	
 production	
 continue	

in	
 these	
 regions,	
 where	
 power	
 and	
 land	
 is	

concentrated	
 in	
 the	
 hands	
 of	
 the	
 upper	

castes.	
 Caste,	
 class	
 and	
 land	
 ownership	

remain	
 determinants	
 of	
 social,	
 economic	
 and	

political	
 power.	
 Migrant	
 households,	
 in	

particular,	
 remain	
 politically	
 excluded,	
 as	
 they	

are	
 away	
 making	
 a	
 livelihood,	
 rendering	
 them	

unable	
 to	
 seek	
 reform	
 or	
 entitlements.	
 	

Rural	
 Bihar	
 is	
 poorly	
 governed,	
 with	
 the	
 vast	

majority	
 of	
 households	
 having	
 low	
 access	
 to	

basic	
 social	
 protection	
 such	
 as	
 PDS,	
 NREGA	
 or	

various	
 government	
 pension	
 schemes.	
 A	
 lack	

of	
 investment	
 in	
 basic	
 services	
 and	

infrastructure	
 has	
 also	
 affected	
 rural	

households,	
 who	
 face	
 barriers	
 in	
 accessing	

education	
 or	
 primary	
 healthcare.	
 	

Migration	
 largely	
 takes	
 place	
 between	
 the	

ages	
 of	
 15-­‐40	
 (Rodgers	
 et	
 al,	
 2013).	
 After	
 the	

age	
 of	
 40,	
 returnee	
 migrants	
 struggle	
 with	
 the	

lack	
 of	
 livelihood	
 opportunities.	
 	
 Hard	
 physical	

labour,	
 unsafe	
 worksites	
 and	
 bad	
 living	

conditions	
 have	
 detrimental	
 impacts	
 on	
 the	

migrant	
 labourers’	
 health.	
 They	
 often	
 return	

with	
 disabilities	
 or	
 crippling	
 diseases,	
 often	

causing	
 the	
 household	
 to	
 slip	
 back	
 into	

poverty.	
 This	
 also	
 leads	
 to	
 a	
 cycle	
 of	

migration,	
 where	
 young	
 children,	
 around	
 14	

to	
 15	
 years	
 of	
 age,	
 migrate	
 in	
 order	
 to	

supplement	
 the	
 family’s	
 income.	
 	

Prevailing	
 systems	
 of	
 patriarchy	
 make	
 it	

exceptionally	
 difficult	
 for	
 women	
 to	
 manage	

their	
 households	
 in	
 the	
 absence	
 of	
 men.	

Evidence	
 from	
 7	
 sample	
 districts	
 show	
 that	

remittances	
 from	
 migration	
 make	
 up	
 43	

percent	
 of	
 the	
 household’s	
 total	
 income.	

(Datta,	
 2015).	
 Due	
 to	
 the	
 high	
 reliance	
 on	

remittances,	
 which	
 are	
 irregular	
 and	

unreliable,	
 women	
 struggle	
 to	
 manage	

household	
 finances.	
 Women,	
 particularly	

those	
 from	
 lower	
 castes,	
 face	
 considerable	

barriers	
 in	
 accessing	
 credit,	
 frequently	

borrowing	
 from	
 moneylenders	
 at	
 high	
 rates	
 of	

interest	
 (Datta	
 and	
 Mishra,	
 2011).	
 This	

becomes	
 especially	
 problematic	
 when	
 the	

family	
 members	
 are	
 faced	
 with	
 sudden	
 health	

issues	
 or	
 other	
 emergencies.	
 	

The	
 average	
 amount	
 of	
 remittances	
 is	
 a	
 low	
 as	

Rs.	
 15,000	
 per	
 annum,	
 more	
 than	
 two-­‐thirds	

of	
 which	
 are	
 spent	
 on	
 food	
 and	
 subsistence	

consumption,	
 as	
 well	
 as	
 on	
 servicing	
 debts	

(IIPA,	
 2010).	
 Migration	
 in	
 these	
 cases	
 is	
 more	

likely	
 to	
 just	
 marginally	
 pull	
 the	
 family	
 out	
 of	

absolute	
 poverty	
 and	
 some	
 degree	
 of	
 relief	

from	
 total	
 starvation	
 (Pushpendra	
 and	
 Jha,	

n.d.)	

Households	
 in	
 rural	
 Bihar	
 face	
 a	
 large	

number	
 of	
 challenges...	
 	

	

Ø Semi-­‐feudal	
 systems,	
 where	
 power	
 is	
 in	

the	
 hands	
 of	
 upper	
 caste	
 households	

Ø High	
 dependence	
 on	
 agriculture	
 as	

marginal	
 farmers	
 or	
 agricultural	
 labour	

Ø Lack	
 of	
 access	
 to	
 social	
 protection,	
 basic	

services	
 and	
 infrastructure,	
 such	
 as	

social	
 security	
 schemes,	
 health	
 and	

education	
 	

Ø Prevailing	
 systems	
 of	
 patriarchy	
 make	

women	
 struggle	
 to	
 manage	
 the	

household	
 in	
 the	
 absence	
 of	
 men	
 	

	

Migrant	
 workers	
 face	
 extreme	
 hardship	
 during	

transit	
 between	
 the	
 source	
 and	
 destination.	
 There	

are	
 countless	
 accounts	
 of	
 Bihari	
 migrants	
 facing	

harassment,	
 looting	
 and	
 exploitation	
 while	
 travelling	

on	
 trains	
 across	
 long	
 distances.	
 	

This	
 is	
 particularly	
 prevalent	
 when	
 migrant	
 workers	

return	
 home	
 with	
 their	
 earnings	
 during	
 festivals.	

Such	
 events	
 are	
 most	
 common	
 in	
 trains	
 from	
 Delhi,	

Punjab,	
 Gujarat	
 and	
 Mumbai.	
 	

During	
 Transit	

Informal	
 and	
 poor	
 recruitment	
 practices	

Throughout	
 India,	
 internal	
 migration	
 has	
 been	
 marked	

by	
 informal	
 and	
 poor	
 recruitment	
 practices.	
 Migration	

flows	
 are	
 mediated	
 by	
 an	
 elaborate	
 chain	
 of	

contractors	
 and	
 middlemen	
 who	
 perform	
 the	
 function	

of	
 sourcing	
 and	
 recruiting	
 workers	
 in	
 far	
 off	

destinations.	
 The	
 lowest	
 links	
 in	
 this	
 chain	
 are	
 most	

often	
 older	
 migrants	
 who	
 are	
 part	
 of	
 the	
 same	

regional	
 or	
 caste-­‐based	
 social	
 network	
 in	
 the	
 rural	

areas.	
 The	
 chain,	
 then	
 progresses	
 toward	
 destination-­‐	

based	
 contractors	
 who	
 aggregate	
 workers	
 from	

different	
 geographies	
 and	
 link	
 them	
 finally	
 with	
 the	

principal	
 employers.	

While	
 these	
 networks	
 are	
 important	
 in	
 providing	

employment	
 opportunities,	
 they	
 are	
 largely	
 informal,	

trust	
 based	
 networks.	
 The	
 worker	
 seeks,	
 and	
 receives,	

very	
 little	
 information	
 regarding	
 rights	
 and	

entitlements.	
 The	
 basic	
 terms	
 and	
 conditions	
 of	
 work	

are	
 not	
 negotiated.	
 This	
 is	
 further	
 aggravated	
 by	
 the	

lack	
 of	
 written	
 contracts,	
 enforcable	
 agreements	

regarding	
 wages	
 or	
 other	
 benefits,	
 and	
 commitments	

for	
 regular	
 provision	
 of	
 work.	
 Dense	
 networks	
 of	
 sub-­‐
contractors,	
 poor	
 information	
 seeking	
 and	
 lack	
 of	

documentation	
 makes	
 it	
 difficult	
 to	
 fix	
 accountability	

at	
 the	
 workplace.	
 	

Such	
 recruitment	
 practices	
 paves	
 the	
 way	
 for	

workplace	
 disputes,	
 such	
 as	
 denial	
 of	
 wages	
 and	

enables	
 highly	
 exploitative	
 arrangements	
 of	
 work,	

including	
 bonded	
 labour	
 or	
 child	
 trafficking.	
 	

A	
 significant	
 85	
 percent	
 of	
 Bihari	
 migrants	
 earn	
 less	

than	
 Rs.	
 5000	
 a	
 month	
 (IIPA,	
 2010).	
 Further,	
 an	
 early	

entry	
 in	
 to	
 the	
 labour	
 market,	
 and	
 a	
 lack	
 of	
 skills	

prevents	
 them	
 from	
 achieving	
 occupational	
 mobility	

over	
 the	
 lifetime	
 (Rodgers	
 et	
 al,	
 2013).	
 	

Often	
 structural	
 inequalities	
 at	
 the	
 source	
 villages	
 are	

reproduced	
 in	
 the	
 destination,	
 confining	
 migrants	

from	
 lower	
 castes	
 to	
 the	
 most	
 menial,	
 low-­‐end	
 jobs,	

and	
 increasing	
 their	
 susceptibility	
 to	
 harassment	
 at	
 the	

workplace.	
 They	
 are	
 paid	
 less	
 than	
 minimum	
 wages,	

receive	
 no	
 overtime	
 pay	
 or	
 leaves.	
 Additionally,	

complex	
 contractual	
 chains	
 at	
 the	
 destination	
 lead	
 to	
 a	

large	
 number	
 of	
 labour	
 disputes	
 including	
 the	
 non-­‐
payment	
 of	
 wages.	
 However,	
 the	
 lack	
 of	
 employment	

opportunities	
 elsewhere	
 and	
 absence	
 of	
 avenues	
 for	

seeking	
 redressal	
 forces	
 migrants	
 to	
 remain	
 silent.	

(Pushpendra	
 and	
 Jha,	
 n.d.).	
 	

Work	
 sites	
 in	
 the	
 construction	
 and	
 industrial	
 sectors	

which	
 engage	
 casual,	
 migrant	
 labour	
 tends	
 to	
 be	

highly	
 unsafe,	
 leading	
 to	
 a	
 large	
 number	
 of	
 workplace	

accidents	
 and	
 occupational	
 health	
 issues.	
 	

In	
 such	
 scenarios,	
 receiving	
 compensation,	
 assistance	

and	
 support	
 from	
 the	
 state	
 and	
 employer	
 is	

particularly	
 difficult	
 for	
 a	
 labour	
 migrant.	
 	

Work	
 Conditions	

Life	
 at	
 Destination	
 	

The	
 lack	
 of	
 identity	
 documents	
 at	
 destination	

increases	
 their	
 vulnerability	
 to	
 harassment,	
 and	
 limits	

access	
 to	
 basic	
 entitlements	
 and	
 services.	
 	

Faced	
 with	
 the	
 compulsion	
 to	
 save	
 and	
 remit	
 money,	

migrants	
 invest	
 very	
 little	
 in	
 their	
 living	
 conditions	
 at	

the	
 destination.	
 The	
 large	
 majority	
 of	
 migrants	
 live	
 in	

cramped	
 and	
 unhygienic	
 quarters.	
 In	
 Delhi,	
 migrants	

from	
 Bihar	
 rely	
 on	
 unauthorised	
 and	
 non-­‐regularised	

slum	
 clusters,	
 dominated	
 by	
 one-­‐room	
 tenemant.	

Typically,	
 6-­‐8	
 people	
 live	
 in	
 one	
 small	
 room	

(Pushpendra	
 and	
 Jha,	
 n.d.).	
 	

Such	
 living	
 arrangements	
 often	
 have	
 adverse	
 impacts	

on	
 their	
 health.	
 The	
 lack	
 of	
 proper	
 nutrition	
 further	

aggravates	
 this	
 problem.	
 At	
 the	
 same	
 time,	
 the	

accessibility	
 and	
 affordability	
 of	
 healthcare	
 for	

migrants	
 at	
 the	
 remains	
 low.	
 	

Hard	
 physical	
 labour,	
 coupled	
 with	
 bad	
 living	

conditions	
 forces	
 migrants	
 to	
 exit	
 the	
 labour	
 market	

early,	
 often	
 with	
 crippling	
 diseases	
 or	
 disabilities.	
 	

	

At	
 Destination	
 	

Labour	
 migrants	
 face	
 a	
 large	
 number	
 of	
 challenges	
 at	

destination,	
 both	
 in	
 navigating	
 their	
 lives	
 in	
 a	
 distant	

and	
 unknown	
 region,	
 as	
 well	
 as	
 at	
 their	
 workplaces,	

which	
 are	
 largely	
 in	
 the	
 informal	
 and	
 unorganised	

sector.	
 	

	

	

III. Policy	
 Framework	

The	
 framework	
 provided	
 here	
 is	
 based	
 upon	

proven,	
 high	
 impact	
 interventions	
 that	
 can	
 be	

adapted	
 to	
 the	
 context	
 of	
 Bihar.	
 	

	

1.	
 	
 Ensuring	
 Universal	
 Access	
 to	

Social	
 Protection	

Access	
 to	
 universal	
 social	
 protection	
 is	
 the	

need	
 of	
 migrants,	
 as	
 well	
 as	
 other	
 households	

in	
 the	
 impoverished,	
 high	
 migration	
 regions.	

Enhancing	
 and	
 strengthening	
 public	
 delivery	

systems	
 for	
 basic	
 entitlements	
 such	
 as	
 PDS,	

NREGA	
 and	
 social	
 security	
 schemes	
 can	
 have	
 a	

significant	
 impact	
 on	
 the	
 wellbeing	
 of	
 rural	

households.	
 Furthermore,	
 access	
 to	

affordable	
 and	
 quality	
 healthcare	
 can	
 help	

many	
 households	
 avoid	
 financial	
 shocks	
 posed	

by	
 health	
 emergencies.	
 Access	
 to	
 child	
 care	

facilities,	
 such	
 as	
 Anganwadis,	
 will	
 reduce	
 the	

burden	
 of	
 work	
 on	
 women	
 and	
 young	
 girls.	
 It	

is	
 necessary	
 to	
 ensure	
 that	
 the	
 capacities	
 of	

public	
 delivery	
 systems	
 are	
 enhanced	
 to	
 be	

inclusive	
 of	
 migrant	
 households,	
 where	

women	
 face	
 restrictions	
 on	
 their	
 mobility,	
 and	

in	
 interacting	
 with	
 the	
 public	
 sphere.	
 This	
 can	

be	
 achieved	
 by	
 sensitising	
 the	
 local	

administration	
 officials	
 to	
 specifically	
 target	

and	
 reach	
 out	
 to	
 both	
 remote	
 and	
 high	

migration	
 communities.	
 Enabling	
 portability	

of	
 these	
 entitlements	
 is	
 also	
 important	
 in	
 the	

context	
 of	
 seasonal	
 migrant	
 households,	

where	
 members	
 are	
 highly	
 mobile	
 between	

source	
 and	
 destination	
 regions.	

	

2.	
 Improving	
 Support	
 Systems	
 for	

Migrant	
 and	
 Informal	
 Workers	

v Increasing	
 security	
 of	
 migrant	
 workers	

during	
 transit:	
 Creating	
 awareness	
 among	

migrant	
 workers	
 regarding	
 the	
 security	

threats	
 during	
 transit,	
 and	
 sensitising	
 and	

deploying	
 railway	
 police	
 on	
 routes	
 where	

frequent	
 harassment	
 and	
 exploitation	
 of	

workers	
 takes	
 place	
 will	
 reduce	
 hardships	

during	
 transit.	
 	

v Establishing	
 Worker	
 Resource	
 Centres	

(WRCs):	
 The	
 rationale	
 behind	
 establishing	

WRCs	
 is	
 to	
 create	
 a	
 safe	
 and	
 enabling	

environment	
 for	
 migrant	
 and	
 casual	

workers,	
 as	
 well	
 as	
 their	
 families	
 to	
 put	

forth	
 their	
 issues.	
 These	
 centres	
 can	
 be	

established	
 in	
 select	
 high	
 migration	

regions,	
 to	
 offer	
 pre-­‐departure	

counselling,	
 create	
 awareness	
 around	

good	
 practices	
 during	
 and	
 after	

recruitment,	
 information	
 and	
 support	
 for	

migrant	
 households.	
 A	
 large	
 number	
 of	

households	
 in	
 Bihar	
 report	
 missing	
 cases	

of	
 migrant	
 workers	
 at	
 destination.	
 In	
 this	

context,	
 pre-­‐departure	
 trainings	
 must	

necessarily	
 include	
 a	
 component	
 on	

seeking	
 information	
 from	
 employers	
 prior	

to	
 joining	
 work,	
 and	
 the	
 importance	
 of	

sharing	
 and	
 updating	
 the	
 family	
 regarding	

the	
 whereabouts	
 of	
 the	
 worker.	
 	

	

v Providing	
 Legal	
 Aid	
 and	
 Education:	
 Unfair	

labour	
 practices	
 and	
 fraudulence	
 are	

characteristic	
 of	
 the	
 informal,	

unorganised	
 sector,	
 where	
 majority	
 of	

Urgent	
 Need	
 for	
 a	
 Powerful	
 Policy	
 Response…	

Labour	
 migration	
 is	
 an	
 important	
 factor	
 in	
 the	
 socio-­‐economic	
 and	
 political	
 transformations	

currently	
 underway	
 in	
 Bihar,	
 and	
 has	
 led	
 to	
 a	
 number	
 of	
 positive	
 changes	
 in	
 its	
 rural	
 areas.	

While	
 it	
 is	
 well	
 established	
 that	
 migration	
 plays	
 an	
 important	
 in	
 the	
 state’s	
 economic	
 growth,	

much	
 remains	
 to	
 be	
 done	
 in	
 order	
 to	
 address	
 the	
 precarious	
 nature	
 of	
 labour	
 migration	
 from	

Bihar.	
 Migrants	
 need	
 well-­‐designed	
 interventions	
 and	
 support.	
 This	
 calls	
 for	
 collaborative	

efforts	
 between	
 source	
 and	
 destinations	
 governments,	
 and	
 other	
 stakeholders	
 such	
 as	
 worker	

and	
 labour	
 organisations.	
 This	
 will	
 allow	
 migration	
 to	
 realize	
 its	
 potential	
 as	
 a	
 productive	

livelihood	
 strategy	
 for	
 poor,	
 vulnerable	
 communities.	
 	

workers	
 are	
 employed.	
 Short	
 term	

migrants	
 who	
 work	
 in	
 unskilled,	
 casual	

jobs	
 are	
 often	
 the	
 most	
 vulnerable	

groups,	
 who	
 find	
 it	
 difficult	
 to	
 address	
 and	

resolve	
 workplace	
 disputes.	
 Therefore,	
 it	

is	
 necessary	
 to	
 provide	
 a	
 safe	
 and	

sensitive	
 environment	
 for	
 all	
 workers	
 to	

seek	
 redress	
 for	
 work	
 related	
 disputes.	

This	
 can	
 be	
 achieved	
 through	
 a	
 platform	

for	
 legal	
 mediation	
 where	
 both	
 workers	

and	
 their	
 contractors	
 and	
 employers	
 are	

given	
 an	
 objective	
 hearing	
 and	

settlement.	
 At	
 the	
 same	
 time,	
 legal	

literacy	
 and	
 education	
 among	
 labourers	

can	
 empower	
 them,	
 and	
 reduce	
 their	

vulnerability	
 to	
 workplace	
 disputes	
 by	

creating	
 awareness	
 around	
 good	
 work	

practices.	
 This	
 is	
 being	
 undertaken	
 by	

existing	
 state	
 systems	
 such	
 as	
 the	
 District	

Legal	
 Services	
 Authority	
 and	
 the	
 Labour	

Department’s	
 Lok	
 Adalats.	
 Capacity	
 of	

these	
 systems	
 to	
 reach	
 out	
 to	
 highly	

mobile	
 and	
 vulnerable	
 migrant	
 workers,	

and	
 also	
 to	
 respond	
 to	
 multi-­‐location,	

interstate	
 cases	
 that	
 are	
 characteristic	
 of	

disputes	
 faced	
 by	
 labour	
 migrants.	
 	
 	

	

v Phone-­‐Based	
 Helpline	
 for	
 Workers	
 in	

Distress:	
 Establishing	
 a	
 phone	
 based	

helpline	
 service	
 can	
 help	
 open	
 up	
 the	

gateway	
 to	
 distressed	
 workers	
 in	
 need	
 of	

counselling,	
 support	
 and	
 urgent	
 action,	

especially	
 in	
 scenarios	
 such	
 as	
 death,	

workplace	
 accidents	
 or	
 bondage.	

Experiences	
 from	
 other	
 high	
 migration	

contexts	
 in	
 the	
 country	
 suggest	
 that	
 this	

forum	
 for	
 redress	
 of	
 grievances	
 and	

guidance	
 is	
 highly	
 impactful.	
 The	
 call	

centre	
 may	
 be	
 set	
 up	
 in	
 one	
 central	

location	
 ensuring	
 state	
 level	
 coverage.	

	

3.	
 Cooperation	
 with	
 Major	

Destination	
 States	

Concerted	
 efforts	
 by	
 the	
 source	
 and	

destination	
 states	
 are	
 imperative	
 for	

improving	
 the	
 work	
 and	
 living	
 conditions	
 of	

labour	
 migrants.	
 A	
 large	
 proportion	
 of	
 Bihari	

workers	
 are	
 concentrated	
 in	
 the	
 Delhi-­‐NCR	

region,	
 where	
 they	
 perform	
 casual	
 and	

unskilled	
 labour	
 in	
 the	
 construction	
 and	

transportation	
 sectors.	
 	

This	
 provides	
 an	
 opportunity	
 to	
 establish	

channels	
 for	
 cooperation	
 between	
 the	

governments	
 of	
 Bihar	
 and	
 Delhi	
 in	
 the	
 form	
 of	

an	
 agreement,	
 which	
 can	
 form	
 the	
 basis	
 for	

providing	
 support	
 and	
 services	
 to	
 migrant	

workers	
 at	
 the	
 destination.	
 Such	
 an	

agreement	
 can	
 cover	
 the	
 following	
 aspects:	
 	

v Dedicated	
 Workers	
 Facilitation	
 Centres:	

On	
 account	
 of	
 their	
 frequent	
 mobility,	

migrant	
 workers	
 require	
 structures	
 that	

they	
 can	
 easily	
 access	
 in	
 their	
 usual	

migration	
 corridors.	
 Facilitation	
 centres	

for	
 workers	
 in	
 key	
 destination	
 hotspots	

are	
 very	
 useful	
 in	
 this	
 regard,	
 as	
 they	
 can	

offer	
 a	
 range	
 of	
 services	
 to	
 all	
 workers,	

and	
 create	
 important	
 synergies	
 with	
 the	

WRCs	
 set	
 up	
 at	
 source.	
 	
 	

	

v Sensitisation	
 of	
 police	
 for	
 the	
 protection	

of	
 workers’	
 rights:	
 Oftentimes,	
 fear	
 of	
 the	

contractor,	
 and	
 hostility	
 from	
 authorities	

forces	
 migrant	
 workers	
 to	
 remain	
 silent	

during	
 a	
 violation	
 of	
 their	
 rights.	
 The	

police	
 system	
 is	
 the	
 first	
 link	
 in	
 the	
 chain	

towards	
 grievance	
 redressal	
 during	

criminal	
 violations,	
 but	
 also	
 the	
 most	

difficult	
 to	
 access	
 for	
 migrant	
 workers.	
 	

	

v Activating	
 existing	
 mechanisms	
 for	
 legal	

aid:	
 It	
 is	
 necessary	
 that	
 existing	
 legal	
 aid	

mechanisms	
 such	
 as	
 the	
 DLSA	
 at	
 the	

destination	
 is	
 made	
 sensitive	
 towards	
 the	

large	
 number	
 of	
 workplace	
 disputes	
 in	
 the	

unorganised	
 sector.	
 Furthermore,	
 such	

systems	
 need	
 to	
 be	
 inclusive	
 of	
 migrant	

workers	
 form	
 the	
 large	
 majority	
 of	

informal	
 sector	
 workers.	
 Putting	
 in	
 place	

systems	
 for	
 the	
 legal	
 aid	
 mechanisms	
 at	

source	
 and	
 destination	
 to	
 cooperate	
 and	

coordinate	
 their	
 work	
 across	
 state	

borders	
 is	
 imperative.	
 	

	

v Ensuring	
 financial	
 inclusion	
 and	
 social	

security	
 linkages:	
 While	
 financial	
 inclusion	

is	
 low	
 throughout	
 the	
 country,	
 it	
 is	

particularly	
 so	
 for	
 migrant	
 communities,	

due	
 to	
 their	
 high	
 mobility	
 and	
 low	
 credit	

worthiness.	
 These	
 are	
 also	
 the	

communities	
 that	
 are	
 dependent	
 on	

remittances,	
 and	
 tend	
 to	
 be	
 highly	

indebted.	
 Linkages	
 to	
 social	
 protection	

available	
 at	
 the	
 workplace,	
 such	
 as	
 the	

ESIC,	
 are	
 very	
 low.	
 However,	
 existing	
 state	

schemes,	
 the	
 private	
 sector	
 and	

microfinance	
 institutions	
 continue	
 to	

exclude	
 migrant	
 communities.	

Innovations	
 in	
 product	
 design	
 and	

delivery	
 in	
 order	
 to	
 ensure	
 the	
 access	
 of	

migrants	
 to	
 banking	
 and	
 insurance,	
 as	

well	
 as	
 linkages	
 to	
 social	
 security,	
 at	
 par	

with	
 local	
 workers,	
 is	
 a	
 necessity.	
 	
 	
 	

	

v Access	
 to	
 affordable	
 health	
 care	
 services:	

Migrant	
 workers	
 are	
 exposed	
 to	
 multiple	

health	
 risks,	
 including	
 communicable	

diseases,	
 as	
 well	
 as	
 occupational	
 health	

hazards	
 such	
 as	
 accidents	
 and	
 injuries	
 at	

the	
 workplace.	
 They	
 often	
 defer	
 seeking	

care	
 when	
 they	
 are	
 ill	
 due	
 to	
 limited	

ability	
 to	
 spend	
 on	
 health,	
 as	
 well	
 as	
 a	
 lack	

of	
 familiarity	
 with	
 the	
 city	
 and	
 its	

healthcare	
 systems.	
 Providing	
 access	
 to	

affordable	
 health	
 care	
 services,	
 at	
 key	

migration	
 hotspots	
 in	
 the	
 destination	
 city,	

can	
 have	
 a	
 significant	
 impact	
 on	
 the	

health	
 of	
 migrant	
 workers.	
 	

	

v Dignified	
 living	
 arrangements	
 for	
 migrant	

workers:	
 The	
 vast	
 majority	
 of	
 migrant	

workers	
 live	
 in	
 sub-­‐optimal	
 rented	
 rooms	

in	
 slums	
 and	
 unauthorised	
 colonies.	
 In	

this	
 scenario,	
 low	
 cost	
 rented	

accommodation	
 or	
 workers	
 hostels	
 for	

migrant	
 workers	
 on	
 a	
 sharing	
 basis	
 in	
 high	

migrant	
 density	
 clusters	
 can	
 make	
 a	
 large	

difference.	
 These	
 can	
 include	
 mess	

services	
 or	
 community	
 kitchens	
 to	
 provide	

cheap	
 and	
 healthy	
 food	
 to	
 workers.	
 	
 	

	

	

	

4.	
 Engaging	
 Employers	
 at	
 Major	

Destinations 	

The	
 main	
 reasons	
 for	
 the	
 vulnerabilities	
 faced	

by	
 migrant	
 workers	
 at	
 the	
 destination,	
 as	
 well	

as	
 all	
 casual,	
 informal	
 workers	
 is	
 the	

precarious	
 nature	
 of	
 their	
 work	
 and	
 living	

conditions.	
 In	
 order	
 to	
 create	
 a	
 strong	
 and	

sustainable	
 institutional	
 response,	
 it	
 is	

necessary	
 to	
 engage	
 with	
 employers	
 in	
 the	

construction	
 and	
 industrial	
 sectors	
 at	
 major	

destinations.	
 	

A	
 large	
 component	
 of	
 precarity	
 faced	
 by	
 all	

workers	
 is	
 due	
 to	
 the	
 lack	
 of	
 basic	
 amenities	

and	
 unsafe	
 environment	
 at	
 both	
 the	
 work	
 and	

living	
 spaces,	
 leading	
 to	
 workplace	
 accidents	

and	
 occupational	
 health	
 issues.	
 Therefore,	

dialogue	
 with	
 employers	
 can	
 include:	
 	

v Promoting	
 safe	
 practices	
 at	
 the	
 work	

place	
 through	
 rigorous	
 safety	

trainings	
 and	
 use	
 of	
 appropriate	

safety	
 equipments	
 at	
 the	
 worksite.	
 	

v Improving	
 the	
 ergonomic	
 design	
 of	

the	
 workplace	
 to	
 include	
 basic	

amenities	
 and	
 reduce	
 exposure	
 to	

workplace	
 hazards.	
 	

v Ensuring	
 compensations,	
 treatment	

and	
 support	
 to	
 workers	
 affected	
 by	

workplace	
 accidents	
 or	
 occupational	

diseases.	
 	

v Linkages	
 to	
 social	
 security	
 schemes	
 of	

the	
 state	
 such	
 as	
 ESIC,	
 BoCW	
 etc.	
 	

v Provision	
 of	
 hygienic	
 and	
 dignified	

living	
 arrangements.	
 	

	

	

	

	

	

	

	

	

References	

	

Bhaskaran,	
 R.	
 and	
 Mehta,	
 B.S.	
 “Tracing	
 Migrants	
 in	
 Delhi	
 from	
 Bihar:	
 An	
 Enquiry	
 on	
 the	
 Role	
 of	

Migration	
 as	
 a	
 Development	
 Facilitator	
 in	
 Poor	
 Origin	
 Areas”.	
 Institute	
 for	
 Human	
 Development	

(2010).	

	

Datta,	
 A.	
 (2016).	
 “Migration,	
 Remittances	
 and	
 Changing	
 Sources	
 of	
 Income	
 in	
 Rural	
 Bihar	
 (1999-­‐
2011):	
 Some	
 Findings	
 from	
 A	
 Longitudinal	
 Study”.	
 Economic	
 and	
 Political	
 Weekly,	
 LI	
 (31):	
 85-­‐93.	
 	

	

Haan,	
 A.	
 (2010).	
 “Migration	
 and	
 Livelihoods	
 in	
 Historical	
 Perspective:	
 A	
 Case	
 Study	
 of	
 Bihar,	
 India”.	

Journal	
 of	
 Development	
 Studies,	
 38(5):	
 115-­‐142.	
 	

	

Indian	
 Institute	
 of	
 Public	
 Administration	
 (2010).	
 A	
 Study	
 of	
 Bihari	
 Migrant	
 Labourers:	
 Incidences,	

Causes	
 and	
 Remedies.	
 Department	
 of	
 Labour	
 Resources,	
 Government	
 of	
 Bihar.	
 	

	

Pushpendra	
 and	
 M.K.	
 Jha	
 (n.d.).	
 “From	
 Kosi	
 to	
 Delhi:	
 Life	
 and	
 Labour	
 of	
 Migrants”.	
 Unpublished	

Manuscript.	
 	

	

Rodgers,	
 G.,	
 A.	
 Datta,	
 J.	
 Rodgers,	
 S.K.	
 Mishra	
 and	
 A.N.	
 Sharma	
 (2013).	
 The	
 Challenge	
 of	
 Inclusive	

Development	
 in	
 Rural	
 Bihar.	
 New	
 Delhi:	
 Institute	
 for	
 Human	
 Development	
 and	
 Manak	
 Publications.	
 	

	

Srivastava,	
 R.	
 “Bonded	
 Labour	
 in	
 India:	
 its	
 Incidence	
 and	
 Pattern”.	
 ILO	
 Working	
 Paper	
 (2005).	
 	

Mitra,	
 M.	
 (1981).	
 “Women	
 in	
 colonial	
 agriculture:	
 Bihar	
 in	
 the	
 late	
 18th	
 and	
 19th	
 century”.	
 In	

Development	
 and	
 Change,	
 12,	
 29-­‐53.	

Mitra,	
 M.	
 and	
 Mishra,	
 S.K.	
 “Stolen	
 Childhoods:	
 A	
 Study	
 of	
 Trafficking	
 in	
 the	
 Kosi	
 Region	
 of	
 Bihar”.	

Save	
 the	
 Children	
 (2011)	
 	

Shanthi,	
 K.	
 (2006).	
 Female	
 labour	
 migration	
 in	
 India:	
 Insights	
 from	
 NSSO	
 data.	
 Working	
 Paper	
 No.	
 4,	

Madras	
 School	
 of	
 Economics,	
 Chennai.	
 	

	

	

	

	

	

	

	

	

	

	

