

Migration in Development Policy:
Bangladesh Context

Dr. Md. Nurul Islam

Director

Bureau of manpower Employment and Training

Bangladesh at a Glance

Official Name: The People's Republic of Bangladesh

Capital City: Dhaka

Area: 1,47,570 Sq. Km.

Per Capita GDP: US$ 848

GDP growth rate: 6.3 %

Population: 146 million

Adult literacy rate: 65 %

Civilian Labour Force: 60.3 million

Male: 37.5 million and Female: 22.8 million

Overseas Employment scenerio

 Bangladesh is one of the major manpower
sending countries in the world.

 Around 8 million Bangladeshi nationals are
working in 143 countries across the world.

 Bangladesh is a huge reservoir of
professionals, skilled and semi-skilled
manpower.

Contd.

Number of Overseas Employment in 2011 : 5,68,062

Female Migration in 2011 : 30,579 (5%)

Highest number of overseas employment in 2011: 2,82,739

(United Arab Emirates)

Overseas Employment in Jan-May 2012 : 3,21,727

Country-wise Overseas Employment in 2011

(Major countries)

UAE 282,739

KSA 15,039

Mauritius 5,353Brunei 5,150Italy 7,624

UK 30

Libya 89

Lebanon 19,169

Bahrain 13,996

Qatar 13,111

Oman 135,265 Kuwait 29

Malaysia 742

Singapore 48,667

S. Korea 2,021

Others 19,038

Rules and Regulations for Overseas

Employment/Migration Process

i) Emigration Rules 2002.

 Controls migration process and promotion of overseas employment.

ii) Recruiting agents conduct and license Rules 2002.

 Stipulates the role of the activities of Recruiting agents.

iii) Wage Earners` Welfare Fund (WEWF) Rules 2002.

 Arranges welfare activities to the migrant workers and their families.

Emigration Ordinance1982

Bangladesh adopted Overseas

Employment Policy in 2006

to ensure

the prospect of regular migration of long term and short

term for both men and women from all parts of

Bangladesh at a rational cost.

Objectives of the Policy

 Organise overseas employment

 sector and to ensure welfare of

 Bangladeshi workers abroad.

 Ensure abolition of any scope of

 irregular migration.


 Commitment of government to protect

 the rights, dignity and security of all

 migrant workers in and outside the

 country.

 Measures to ensure the social protection

 of the left behind families and properties

 of both short-term and long-term migrants.

 Consideration of misconduct in the

recruitment process as an act against

national interest and provision to make the

concerned persons, governmental and

private organisations accountable.

Encouraging remittance flows through official

channels and support to the workers and their

families to ensure effective and efficient use of

remittance.

Assist in social and economic re-integration of

returnee migrant workers.

Allocation of necessary resources and strengthen

the existing institutional infrastructure and

personnel for the implementation of the above

policies.

Capacity Building to

1) inform and train aspirant migrant workers so that they

can compete in global markets.

2) provide support and advocacy for migrants while

abroad,

3) negotiate fair contracts, bilateral agreements and cover

costs of managing this.

Awareness development

 More briefing sessions at BMET before departure of the
workers to make them aware about

 agreement of service conditions,

 working environment,

 culture, wages and other benefits,

 remittance system,

 local language of the host country, etc.

 to develop awareness on the use of legal channel of
migration, campaign through electronic and print media is
also going on.

Protection of migrants’ rights through the following measures:

 Signing of bilateral accord or Memorandum of

 Understanding (MOU) with labour receiving countries.
 Legal support to the workers fallen in trouble.
 Dissemination of information regarding migrant workers’ rights

 in host country, providing comprehensive pre-departure

 briefing,

 Ensuring working hour, payment for wage, over time, leave,

 health service, freedom of movement in the work contract.

Protection of rights of the migrant workers

Strategy for Training in 6th Five year plan (SFYP)

Current most important strategy paper of the government is the

6th Five year plan document. Regarding skill development and

employment generation issue it has emphasized –

• Creating good jobs for the large pool of under-employed and

 new labor force entrants by increasing the share of
 employment
 in the industrial sector from 17 percent to 25 percent.
• Increasing the contribution of factor productivity in economic
 growth to 10 percent.
• Overseas employment of skilled labour to be increased from
 35% to 50%

Bangladesh’s approach to migration fit into
the larger development vision

1.Overseas Employment sector has been
declared as a thrust sector of the
Economy of Bangladesh.

2.Every year 2.5 m workforce is added in the
labour market. Formal sector employment
generation is 0.2-0.3 m. Overseas
employment can play a pivotal role as it
creates 0.6 – 0.7 m employment.

3.Migration is considered as the
development alternative to the economy of
Bangladesh.

 Ministry of Expatriates Welfare and Overseas
Employment, the new Ministry exclusively created for
migration management in 2001 is the driving force
behind the inclusion of migration issues.

 Government is implementing all relevant activities
accommodating the other stakeholders, like NGOs,
International Organisations (IOM, ILO, UNWOMEN),
other development Partners etc.

 Government has allocated special budget (Tk 21m) and
is increasing annual budget (Tk. 8.1 to 30.1 in three
years) to promote safe migration.

Government initiatives in support of inclusion of

migration into development planning

 Digitization in Migration management

 Establishment of Expatriates Welfare Bank

 Promotion of Skill Development Training

 Initiatives and Incentives for Smooth Transfer
of Remittances

 Initiative to explore new markets

 Efforts to reduce migration cost

 Enhancement of Labour Attaché

 Inter-Ministerial Vigilance Task Force

 Updating of Emigration Ordinance

 Adopting Anti-Trafficking Law

Strategies to ensure sustainable safe migration.

1. Exploring new markets for overseas
employment.

2. Expansion of existing labour markets.

3. Skill development training to promote
export of more skilled workers.

4. Strengthening welfare for the migrant
workers.

Contd.

Contd.

5. Ensuring more transparency in the
recruitment process.

6. Strengthening of capacity and
capabilities of Bangladesh Missions
abroad.

7. Capacity Development to meet the
emergency situation.

Thank you all

