

Please visit www.nfirindia.org
 Page 1 of 14

ORGANISING THE UNORGANISED SECTOR

ROLE OF TRADE UNION MOVEMENT VIS-À-VIS
INDIAN RAILWAYS

ABOUT UNORGANISED WORKERS

This is an analysis which tries to identify the obstacles and opportunities involved in organising
the unorganised workers and the role of social movements in organising the unorganised sector
workers with focus on the unorganized sector associated with the Indian Railways.

 The informal economy in India consists of 370 million workers. That makes it about 93% of the
total work force, as assessed as of 2003.. This paper focuses mainly on the unorganised sector
workers, and the ways and means put to practice across India in organizing the unorganized sector
and other measures which if put to practice would enforce strict security to the workers of
unorganized sector.

 Definition of Informal Economy

The term "informal economy" is a new one. Earlier, "informal sector" or "unorganised sector"
was the term used to represent the workers who do not have any protection of the labour laws. But,
later research scholars from various countries and International Labour Organisation agreed to the
fact that the informal sector also contributes to the economy of a country. Moreover, there is a
strong relationship between the formal sector and informal sector. Most of the works of the formal
sector are outsourced to the informal sector. Formal sector by itself find it difficult to survive as
they are more profit-oriented. They are able to find cheap labour in the informal sector. So an
overlapping of the work is visible. There is no argument on the fact that the informal sector
contributes to the progress of the country. So the appropriate term for this sector has been accepted
world wide as "Informal Economy". Informal economy is very vast and diverse in its nature. There
are three dominant schools of thought about the informal economy. The dualist school, popularised
by the ILO in the 1970s, considers informal sector as distinct and not related to the formal sector.
According to this school of thought, informal economy provides income for the poor at the time of
crisis. The structuralist school was popularised by Caroline Moser and Alejandro Portes in the late
1970s and 1980s. This school establishes a connection between the formal sector and the informal
sector. Also informal sector increases the competitiveness among large firms by reducing labour
and input costs.

The workers who come under informal economy can be broadly classified as, Employer: a)
Owners of informal enterprises b) Owner operators of informal enterprises Self-Employed: a)
Own-account workers b) Heads of family businesses c) Unpaid family workers Wage Workers: a)
Employees of Informal Enterprises b) Casual Workers without a Fixed Employer c) Home-Based
Workers d) Domestic Workers e) Temporary and Part-Time Workers f) Unregistered Workers

���������	
�
������ � �
������� � ��������
� �

Please visit www.nfirindia.org
 Page 2 of 14

 There are various definitions for the informal sector in India. According to the Central Statistical
Organisation, all unincorporated enterprises and household industries (other than organized ones)
which are not regulated by law and which do not maintain annual accounts or balance sheet
constitute the unorganised sector. The Directorate General of Employment and Training (DGET)
defines the organized sector as comprising all establishments in the private sector, which employ
10 or more persons.

By implication of this definition, informal sector is comprised of enterprises with less than 10
employees. These are not a) organised systematically, b) made formal through mandatory
registration or license, c) covered by legislation to protect minimum labour standards in
employment and (development) unions.

Globalisation and the Informal Economy

Globalization is such a phenomenon which is causing an increase in the informal sector work.
With the increase in global competition catered by globalization, liberalization and privatization
there is the informalisation of the formal sector jobs. Global trade and investment patterns are in
the favour of capital. More and more companies are moving to countries that have lower labour
costs and are shifting to informal employment arrangements. Outsourcing or subcontracting
through global commodity chains has increased. In short, globalization puts a lot of pressure on
low- skilled workers and petty producers by weakening their bargaining power and subjecting them
to increasing competition (Carr, Chen; 2002). Globalization is a complex phenomenon which has
got far reaching results. Some people see it as an irresistible force for delivering economic
prosperity when some see it as a source of all contemporary ills. Between 1985 and 2000, 55
developing countries grew at less than 2 per cent per annum and among these, 23 suffered negative
growth. Also the income gap between the richest and poorest countries increased significantly
(Shenoy, year not mentioned). With the advent of globalization, the concept of capitalism has
changed. The motive for more profit is driving the capitalists. In order to make huge profits, new
methods of productions have been adopted. The jobs are outsourced and employees are kept on
contract to save on social security measures of the employees. The concept of temporary or
contract workers have become more relevant. The manufacturing locations are frequently changed
based on the availability of cheap labour. Lay off of employees has become a strategy of the
companies to cope up with the economic crisis. The informal sector will again become the lender
of last resort for the laid of employees. Also, informalisation is happening within the formal sector,
where some jobs are outsourced to sub-contractors.

Problems Faced by the Informal Sector Workers

The problems faced by the informal sector workers are wide and varied. Each segment of the
informal sector faces different problems based on the type of the work. For eg. Street vending is
considered illegal in many countries. Street vending is illegal in Combodia as per the Sub-Decree
on Public Order signed by First and Second Prime Ministers on

���������	
�
������ � �
������� � ��������
� �

Please visit www.nfirindia.org
 Page 3 of 14

August 10; 1994.It prohibits selling goods and disturbing public order. Hawkers selling in trolleys
are also prohibited. People who fail to obey the rules are fined. There were sporadic evictions in
Tanzania, Zambia and Zimbabwe. The most violent eviction was Operation Murambatsvina in
Zimbabwe in 2005.Around 20000 vendors were harassed, brutally tortured and arrested by the
police. Harare was affected most. The vendors lost their vending sites and livelihood. Even
bulldozers were used to destruct their sites and other assets. The concept of space for street vending
is another major concern. Most of the street vendors operate near public places like railway stations
and market areas where they could find customers.

Social Movements in the Informal Sector

In order to counter the forces of globalization, liberalization and privatization the workers should
unite beyond the borders of the nations and there should be transnational links between labours.
Exchange of ideas should take place and this should not be separated from the local ground
realities. The internationalization of labour should happen for a better bargaining position. Trade
unions should then join hands with various non-governmental organizations.

The high instability of employment is a major challenge for the unions involved in organizing the
unorganized sector workers. Very often, informal workers are dismissed without any consultation
whenever they ask for a wage rise. This is possible for the employer as the workers have no
permanent employee status. Of course, this will force the dismissed worker to search for a new job
where the worker may have to migrate to another location. This makes it difficult for the trade
union or an NGO which is involved in organizing the unorganized sector workers to continue the
activities with the workers. Once the workers are unionized, they need to be together for
demanding better wages, working conditions, insurance, pension etc. The precarious nature of
employment is a major block to such developments. The major requirement is to create a
documented relationship between the employer and the employee. The trade unions could put
pressure on the government with its strong membership base to influence the policy advocacy.

 There will be an impact on the strength of the trade union if more and more jobs are outsourced.

Ultimately, the trade union will lose its bargaining power. It� s very important that such unions
should consider contract labourers also while undergoing the process of policy advocacy and
decision making. In spite of all the hindrances, trade unions have been successful in organizing the
unorganized sector workers.

The labour market all over the world is undergoing a transition now. The concept of permanent
workers is slowly disappearing. More and more jobs are getting outsourced. The industries and
companies started employing temporary workers to increase the profit and to escape from social
security measures for the workers. This phenomenon is accelerated with globalisation,
liberalisation and privatisation. In addition to that, the informalisation of the previously formal
sector jobs is also taking place.

���������	
�
������ � �
������� � ��������
� �

Please visit www.nfirindia.org
 Page 4 of 14

As a result, the economic crisis and other financial downturns of the industry will directly have a
negative impact on the temporary workers. The laid off workers have no choice other than taking
up a job in the informal sector as a street vendor, a construction worker or any other work where
there is no proper employer-employee relationship and social security. The traditional trade unions
in India have been working with the formal sector workers. Now that the informal sector is
increasing drastically, they started formulating new strategies for organising and including the
informal sector workers in the union. Also, new trade union initiatives are established exclusively
for organising the unorganized sector workers.

The informal sector workers face a number of problems and their problems are very different from
that of the formal sector workers. The formal sector workers usually have problems with working

conditions and wages whereas the informal sector workers have „stable� work itself as a major

concern. The informal sector workers have a lot of difficulties regarding work, housing, children� s
education etc. These difficulties often turn out to be the obstacles for the trade unions in

organising such workers. It� s not very easy for the trade unions, to organise the unorganised
sector workers.

 Exploitation of the Workers

Exploitation of the workers is increasing day by day, particularly in the unorganised sector. The
workers are paid nominal wages which are much lesser than the minimum wages and they are not
in a position to question and raise their voice against this exploitation. This is because of the fact

that they are helpless and illiterate. They don� t have any other option than to obey their masters. A
number of middle-men are there who used to take advantage and major share of the profit.

Employer-Employee Relationship

In the unorganised sector, the employer-employee relationship is negligible. The interesting fact

is that the workers themselves don� t know who their employer is. They have dealings only with the
middle men. The alienation from work and products of work is maximum here. The workers are
engaged in a monotonous work and the middle men will collect the products from them. Very
often, they may be working on a part of an entire product. For eg., Stitching of buttons on a shirt.
Those who work on attaching the buttons may not be aware of where the shirt has been made.
Division of labour is quite high in the informal sector. So all in all, the employer-employee
relationship is only virtual in the unorganized sector.

Minimum Wages

The Minimum Wages Act, 1948 provides for the fixation and enforcement of minimum wages in
India. It prevents the labour from exploitation through payment of low wages. The Act offers a
minimum subsistence wage for the workers.

���������	
�
������ � �
������� � ��������
� �

Please visit www.nfirindia.org
 Page 5 of 14

There is no doubt that the informal sector workers face a number of difficulties which are very
peculiar sometimes. The hardships of the urban informal sector workers are even more. They have
no social security and no job security. Their income is very low to support the entire family. As a
result, the entire family including the children are forced to engage in work to earn their livelihood.
They have a precarious livelihood. The conditions of the workplace are another major area of
concern. The home based workers and street vendors face a lot of difficulties at their workplace.
The home based workers are the most invisible section of the informal sector workers as they
operate from their homes. Most of the times, the entire family will be staying in a small room
which includes the kitchen.

They have difficulties in allotting space for work also in that small room. Sometimes a group of ten
or fifteen workers used to sit together in a single room, which is very often arranged by a middle
man between the employer and the workers, and work from there. This room may not be properly
ventilated and there may not be any toilet attached to the room. This makes them work in a bad
condition. The difficulties faced by street vendors are even worse. They are forced to pay bribes to
the officials as street vending is considered to be an illegal activity. They are blamed for creating
nuisance in the society with their valuable presence on the roads which ensures security to the
pedestrians and shop owners. They are harassed and exploited despite the facts that they contribute
to the national economy and provide goods at a reasonable rate at convenient locations for the
customers. The women workers in the informal workers also face a number of difficulties in
particular. First of all, in many cases, they are not considered as workers which make their income
very low when compared to the earnings of the male workers. Often they are considered as workers
which are traditional and low skilled according to the requirements of the market. This again brings
their wages to a further low. They also have to take care of their children at home and at the same
time have to work to support their families. In fact, they are doing double the amount of work and
paid less than half when compared with their male counter parts. The women who are engaged in
domestic work and street vending face difficulties such as sexual harassment etc.

APPENDIX IV - THE UNORGANIZED SECTOR WORKERS' SOCIAL SECURITY BIL L,
2005

STATEMENT OF OBJECTS AND REASONS

The National Common Minimum Programme of the Government of India states that "The
 UPA Government is firmly committed to ensure the Welfare and well-being of all workers,
particularly those in the Unorganized Sector who constitute 93% of our Workforce". Earlier,
the Second National Commission on Labour submitted its report to the Government in June 2002,
which inter-alia, contained elements of legislation to ensure a minimum level of protection to
 the Workers in the Unorganized Sector. This Bill draws upon these recommendations and has
given statutory shape to National Common Minimum Programme's commitments.

THE UNORGANIZED SECTOR WORKERS' SOCIAL SECURITY ACT , 2005 is to provide
for social security and welfare of unorganized sector workers and to provide for other matters
connected therewith or incidental thereto.

���������	
�
������ � �
������� � ��������
� �

Please visit www.nfirindia.org
 Page 6 of 14

ORGANISING THE UNORGANISED SECTOR
ROLE OF TRADE UNIONS VIS-À-VIS INDIAN RAILWAYS.

Indian Railways is a department owned and controlled by the Government of India, via the
Ministry of Railways. As of July 2011, the Railway Ministry is headed by Mr. Dinesh Trivedi, the
Union Minister for Railways, and assisted by two ministers of State for Railways. Indian Railways
is administered by the Railway Board, which has a financial commissioner, five members and a
chairman.

Indian Railways is divided into zones, which are further sub-divided into divisions. The number of
zones in Indian Railways increased from six to eight in 1951, nine in 1952, and finally 17 in 2010.
Each zonal railway is made up of a certain number of divisions, each having a divisional
headquarters. There are a total of sixty-seven divisions.

The Delhi Metro is being built and operated by the Delhi Metro Rail Corporation Limited
(DMRC). The Government of India and the Government of Delhi jointly set up a company called
the Delhi Metro Rail Corporation (DMRC) on March 5, 1995 with E. Sreedharan as the Managing
Director. He is Padma Vibhushan awardee (Second highest honour) by Government of India. It is
no way connected to Indian Railways.

Each of the seventeen zones, including Kolkata Metro, is headed by a General Manager (GM) who
reports directly to the Railway Board. The zones are further divided into divisions under the
control of Divisional Railway Managers (DRM). The divisional officers of engineering,
mechanical, electrical, signal and telecommunication, accounts, personnel, operating, commercial
and safety branches report to the respective Divisional Manager and are in charge of operation and
maintenance of assets. Further down the hierarchy tree are the Station Masters who control
individual stations and the train movement through the track territory under their stations'
administration. Indian Railways, abbreviated as IR, is the central government-owned railway
company of India, which owns and operates most of the country's rail transport. It is overseen by
the Ministry of Railways of the Government of India.

Indian Railways has more than 64,215 kilometres (39,901 mi) of track and 7,083 stations. It has the
world's fourth largest railway network after those of the United States, Russia and China. The
railways traverse the length and breadth of the country and carry over 30 million passengers and
2.8 million tons of freight daily. It is one of the world's largest commercial or utility employers,
with more than 1.6 million employees. As to rolling stock, IR owns over 230,000 (freight) wagons,
60,000 coaches and 9,000 locomotives. it also provides employment to millions of workers who
are totally dependent on IR.

Railways were first introduced to India in 1853. By 1947, the year of India’s independence, there
were forty-two rail systems. In 1951 the systems were nationalised as one unit, becoming one of
the largest networks in the world. IR operates both long distance and suburban rail systems on a
multi-gauge network of broad, metre and narrow gauges. It also owns locomotive and coach
production facilities.

���������	
�
������ � �
������� � ��������
� �

Please visit www.nfirindia.org
 Page 7 of 14

Indian Railways is a department owned and controlled by the Government of India, via the
Ministry of Railways. As of July 2011, the Railway Ministry is headed by Mr. Dinesh Trivedi,
the Union Minister for Railways, and assisted by two ministers of State for Railways. Indian
Railways is administered by the Railway Board, which has a financial commissioner, five members
and a chairman.

Sl.
No

Name Abbr.
Date

Established
Hqrs Divisions

1. Central CR 1951, November
5

Mumbai

2.
East
Central ECR 2002, October 1 Hajipur

Danapur, Dhanbad, Mughalsarai, Samastipur,
Sonpur

3.
East
Coast

ECoR 2003, April 1 Bhubaneswar Khurda Road, Sambalpur, Visakhapatnam

4. Eastern ER 1952, April Kolkata Howrah, Sealdah, Asansol, Malda

5.
North
Central NCR 2003, April 1 Allahabad Allahabad, Agra, Jhansi

6.
North
Eastern

NER 1952 Gorakhpur Izzatnagar, Lucknow, Varanasi

7.
North
Western NWR 2002, October 1 Jaipur Jaipur, Ajmer, Bikaner, Jodhpur

8.
Northeast
Frontier

NFR 1958,15th Jan Guwahati Alipurduar, Katihar, Rangia, Lumding, Tinsukia

9. Northern NR 1952, April 14 Delhi Delhi, Ambala, Firozpur, Lucknow, Moradabad

10. South
Central

SCR 1966, October 2 Secunderabad
Secunderabad, Hyderabad, Guntakal, Guntur,
Nanded, Vijayawada

11.
South
East
Central

SECR 2003, April 1 Bilaspur Bilaspur, Raipur, Nagpur

12.
South
Eastern SER 1955 Kolkata Adra, Chakradharpur, Kharagpur, Ranchi

13.
South
Western

SWR 2003, April 1 Hubli Hubli, Bangalore, Mysore

14. Southern SR 1951, April 14 Chennai
Chennai, Tiruchirappalli, Madurai, Palakkad,
Salem, Trivandrum(Thiruvananthapuram)

15.
West
Central

WCR 2003, April 1 Jabalpur Jabalpur, Bhopal, Kota

16. Western WR
1951, November
5 Mumbai

Mumbai Central, Ratlam, Ahmedabad, Rajkot,
Bhavnagar, Vadodara

17.
Kolkata
Metro

2010, December
25

Kolkata Kolkata Metro

���������	
�
������ � �
������� � ��������
� �

Please visit www.nfirindia.org
 Page 8 of 14

Workers who transport luggage of passengers from the alighting point to outside railway
stations; workers who run Kiosks in and around Rly. Stations; workers who run taxis from
Rly. Stations to the destinations of the travelling public and several other avocations that are
either directly or indirectly connected to the Indian Railways provide bread to the workers of
unorganized sector.

While the Trade Unions / Organised Labour mostly champion the cause of the work men engaged
as regular employees in other words employees / workers of organised sector, there is every need
for the trade unions / organised labour to attend to the needs and welfare of the work men in the
unorganized labour whose wages are meager and who are not covered under any safeguards as is
the case of regular employees.

���������	
�
������ � �
������� � ��������
� �

Please visit www.nfirindia.org
 Page 9 of 14

ROLE OF NATIONAL FEDERATION OF INDIAN RAILWAYMEN (N FIR) IN
CHAMPIONING THE CAUSE OF WORKERS UNDER UNORGANISED SECTOR

Some of the activities of Indian Railways have gradually been outsourced, that resulted in
formation of the following Corporations and the workers engaged in these corporations have not
been either allowed to form a union or to join the existing trade unions. All of them are
unorganized and their social status is at stake:-

Centre for Railway Information Systems,
IRCON International Limited,
Indian Railway Catering and Tourism Corporation Limited,
Indian Railway Finance Corporation,
Indian Railway Welfare Organisation,
Konkan Railway Corporation,
Mumbai Railway Vikas Corporation,
Rail Vikas Nigam Limited,
RAILTEL Corporation of India Limited,
RITES Limited,
Institute of Rail Transport and
Container Corporation of India Limited etc.

However, National Federation of Indian Railwaymen (NFIR) has advised all of its affiliates in 17
Zonal Railways (including Kolkata Metro Railway) + 6 Productions Units to organize the contract
workers engaged in various corporate organizations. Further, one of its affiliates South Central
Railway Employees’ Sangh has already formed and registered with Government of Andhra
Pradesh, a union by name South Central Railway Construction and Contract Workers Sangh
under the stewardship of Shri. M. Raghavaiah with nearly 30,000 construction & contract workers
as its members. Smt.M. Uma Nagendramani is the founder General Secretary of this newly formed
union. Similarly, some of the Zonal Railway Unions have also registered the unions to organize
these contract workers.

Further, instructions have already been given by NFIR to its affiliates in Indian Railways to form
the unions with the workers engaged/being engaged in the Metro Railways of Delhi, Mumbai,
Chennai, Kolkata, Hyderabad and Bangalore etc. Information is given that the respective Zonal
Unions affiliated to NFIR have started their efforts to organize these un-organised workers engaged
in Metro Railways.

Thousands of Porters engaged in the Railway stations in Indian Railways are not members of the
organised and recognised unions of Indian Railways. Hence, under the instructions of NFIR, its
affiliates in the Zonal Railways have formed and registered separate unions. South Central
Railway Employees’ Sangh, an affiliate of NFIR has formed a separate union for Licensed
Porters working in Railway Stations named South Central Railway Porters Sangh in the year
1999 with an initial membership of 2000. As a union of Licensed Porters, represented to Minister
for Railways, Government of India for provision of Rest Rooms, supply of Uniforms, Railway
Pass facility and Medical treatment in Railway Hospitals and succeeded in achieving all these
demands.

���������	
�
������ � �
������� � ��������
� �

Please visit www.nfirindia.org
 Page 10 of 14

Minister for Railways, Government of India have conceded the demand of Licensed Porters in the
year 2008 that they shall be absorbed in the main stream of Railways as Gr.’D’ employees
organised by recognised Trade Unions. However, some of the Licensed Porters were repatriated
and secured back their badges to continue to be Licensed Porters due to their personal reasons. All
these developments could be possible by organizing them as a union with the strong coverage and
support of National Federation of Indian Railwaymen. However, there is still a strong feeling
that Licensed Porters have no social security.

Some of the visual activities organised with the Licensed Porters are incorporated below:-

Railway Porters taking out a rally

Licensed Railway Porters during MAY DAY-2011 Celebrations.

���������	
�
������ � �
������� � ��������
� �

Please visit www.nfirindia.org
 Page 11 of 14

Families of cleaning and contract workers listening Mr. M. Raghavaiah, General Secretary, NFIR

Railway Porters participating in a meeting

���� �����	
�
������ � �
������� � ��������
� �

Please visit www.nfirindia.org
 Page 12 of 14

SCRE SANGH affiliates-Railway Porters and Cleaning & Contract
workers Sangh during a meeting

Railway Porters marching at Secunderabad Railway Station

���������	
�
������ � �
������� � ��������
� �

���������	
�
������ � �
������� � ��������
� �

Please visit www.nfirindia.org
 Page 13 of 14

Railway porters being supplied with medicines

Railway Porters with their families during protest meeting

���������	
�
������ � �
������� � ��������
� �

Please visit www.nfirindia.org
 Page 14 of 14

General Secretary being felicitated by Railway Porter on World Workers Day

 CONCLUSION

So far trade unions have made little impact on the informal sectors of Railway industry. It is high
time that they resort to strenuous efforts to organize workers in these unorganized sectors of Indian
Railways. Trade unions should not for get their conventional role. They should concentrate on the
workers who are or who will be vulnerable to the techno-economic compulsions of the new
economic environment. They should reach out to the sufferers wherever they are, understand the
content and form of their suffering and effectively communicate and negotiate with the wider
community-government, employers and public to help them in improving their socio-economic
conditions. The future aim of Trade unions, therefore, should be to harness collective power not to
help every individual but to help the poor and the exploited.

To conclude, whether trade unions in Indian Railways will flourish or perish depends greatly on
the trade union leaders. If they should flourish and prosper, the trade union leades should have
clear conscience, conviction, confidence and commitment and serve the unorganized/informal
workers with dedication and determination in this ever changing world. Long live trade unions in
Indian Railways or at least till they achieve their goal.

Finally, the trade unions should play a variety of roles in this transition status of Indian Railways.
They should be problem solver, risk taker, communicator, counselor, educator and even researcher.
They should be dedicated and have a positive impact on workers and help them in a continuous or
planned manner to develop higher levels of achievement, motivation self-management skills and
develop confidence, initiate and entrepreneurship.

Representatives from Indian Railways wish all the participants from South East Asian countries, a
very successful trade union leadership in their respective countries and Indian Railways need your
co-operation for solidarity to fight against the detrimental attitude of managements/governments in
the World Railways.

Thanks to ITF authorities for providing a platform to discuss about the changing scenario in World
Railways and to dedicate towards organizing the growing unorganized sector in Indian Railways.
