Some more studies on Export sectors in developing countries: Anushree Sinha
India
Facts

India’s export sector is labour intensive, the second largest employment sector after farming. Leather, garments, handlooms, handicrafts, agriculture, gems, and jewellery are the main exportations of India. The export sector is largely run by an unorganized, informal workforce. In 2006, about two-thirds of employment relating to exports was in the unorganized sector and over 60% of employment in the export sector was of women.

“Apart from increase in the number of tasks required and accompanying skills, the rise of casual wear production also has led to wide variation in the quantity of different orders. Such quantitative flexibility has been met by greater recourse to subcontracting.”

The product markets have become flexible and volatile. “The highly flexible nature of product markets exerts considerable influence on the nature of production organisation.” “In Tiruppur, flexibility has been more in terms of numerical flexibility (and not in the development of multiple skills among workers), with a growing casualisation of the labour force and rise in just-in-time recruitment.”

Workers transformed into mono-skilled workers who specialise in fewer tasks than before while a greater social division of labour took place with smaller firms specialising in specific stages of production.

There has been a rise in nominal wage due to tight labour markets given the spurt in growth and the surge in labour demand. However, real wages stagnated while the rising wage rates resulted in greater insecurity of employment, weaker social protection and reduced scope for collective action.

Subcontracted workers actually suffer from higher unemployment in comparison to direct export workers. Indeed, subcontractors’ output is highly related to fluctuations in the product market.

Concerning gems and jewellery, working conditions are poor. Though the labour costs account for only 1% of the total cost, many workers suffer from TB, kidney malfunctioning, lung diseases due to exposure to chemicals. Growth in this sector has not translated into improvements for the less skilled workers, especially women workers.
[image: image1.emf]
Source: SEWA
Bibliography

NCEUS, The challenge of employment in India, 2009
Press release, Minister of State for Commerce, Shri Jairam Ramesh, 2006
Vijayabaskar, Industrial Formation under conditions of Flexible Accumulation: The Case of a Global Knitwear Node in southern India, 2001
Debdas Bannerji, Globalisation, Industrial Restructuring and Labour Standards Where India Meets the Global, 2005
Chandra Korgaokar and Geir Myrstad, Child labour in the diamond and gemstone industry in India, 1997
(http://www.ilo.org/public/english/dialogue/actrav/child/publ/indiadia.htm)
� Press release, Minister of State for Commerce, Shri Jairam Ramesh, 2006

� NCEUS, The challenge of employment in India, 2009 (drawn from Vijayabaskar, 2001)

� NCEUS, The challenge of employment in India, 2009 (drawn from Vijayabaskar, 2001)

� NCEUS, The challenge of employment in India, 2009 (drawn from Vijayabaskar, 2001)

� NCEUS, The challenge of employment in India, 2009 (drawn from Vijayabaskar, 2001)

� NCEUS, The challenge of employment in India, 2009 (drawn from Debdas Bannerji, 2005 and Korgaokar, 1997)

