Economic and Political Weekly. 40 (n. 30), pp. 3237-3240.
The IMDT Act and Immigration in North Eastern India

Walter Fernandes

The 12th July 2005 Supreme Court judgement on the public interest litigation filed by student leader turned AGP MP Sarbananda Sonowal struck down the Illegal Migrant Detection by Tribunals Act (IMDT) 1983 as unconstitutional. That closed a chapter of a long saga but did not bring it to an end. The reaction to the verdict was on predictable lines. There was gloom in the Congress circles and joy in the BJP which claimed that it always wanted to repeal the Act. The All Assam Students’ Union (AASU) rejoiced at the verdict but some of its leaders cautioned against possible victimisation of the minorities. The Muslims feared reprisals and two of their bodies called a bandh against it. Thus the verdict polarised Assam as much as the Act had done for two decades. It may continue till the Assembly elections due next year.

The Background of the Act

 The IMDT Act was enacted in 1983 in response to the Assam Movement 1979-1985 that began when the electoral rolls were being revised. Amid allegations that a large number of Bangladeshi Muslim immigrants were being included in the rolls, the Election Commission asked the Assam Government to identify constituencies with a big rise in the number of voters but the State allegedly dragged its feet on the issue. Some state that the electorate had grown by 10.2% between 1970 and 1971, 10.42% between 1971 and 1977 and by a further 10.3% during the following year (Bhattacharya 2001: 90).

The main demand of the Assam Movement was detection and expulsion of foreigners in the State. Its focus was on the Bangladeshis though according to some estimates they are only around 40 per cent of the immigrants, the rest being from the Hindi speaking region or of Nepali origin. It began as a secular movement of all the Assamese but always ran the risk of turning communal because of the religious slant some gave to it since most Bangladeshi immigrants are Muslims. The Nellie massacre of more than 300 Bangladeshis in 1983 did give it a communal angle. A VHP leader has even said that Bangladeshi infiltration is a Pakistani conspiracy to turn Assam into a Muslim State and that they “are supporting all kinds of terrorist activity” (Staff Reporter 2001). However, most AASU leaders have appealed to the people not to communalise the issue (The Assam Tribune, July 15, 2005). Some of them even told the BJP recently that they would not tolerate such a communal slant.

The Act applies only to Assam. The rest of India has the Foreigners’ Act 1946 which puts on the accused the onus of proving his/her Indian nationality. IMDT defines foreigners as those who settled down in Assam after March 25, 1971 and puts on the one who denounces a person the onus of proving that he/she is a foreigner. Because of it many consider it ineffective (Bhattacharyya 2001: 154-155). The experience of the last 22 years has proved them right. Five tribunals set up under the Act in districts bordering Bangladesh have, from January 1983 registered 423,021 cases, dealt with 65,000, have disposed of 23,420 (Editorial, The Sentinel, 16 December 2004) and have till January 2005 declared 12,424 persons illegal migrants under the Act. Only 1,538 of them have been deported (Staff Reporter 2005).

Political parties claim credit for the judgement that some AASU leaders called “success of the indigenous people of the Northeast” (The Sentinel July 13, 2005) but in practice change of governments has made no difference to the issue. For example, the Asom Gana Parishad that was born out of the Assam Movement has been in power twice during the last 20 years. 2,477 illegal migrants were identified during its first term 1991-1995 and 782 of them were deported. During its second term 1996-2000, 902 persons were identified and 179 deported (Staff Reporter 2005). Little wonder then that the Chairman of the North Eastern Students’ organisation “lambasted” the ruling Congress “as well as the opposition AGP and BJP for failure to protect the rights of the indigenous people” (The Sentinel, July 13, 2005).

An immediate effect of the judgement is that it has deprived the State parties of a major issue on which they have fought the elections for two decades. The Congress has been accused of using the Bangladeshi immigrants as a vote bank while the AGP and BJP have allegedly used it as an emotional issue but have not repealed the Act and have not taken its implementation seriously (Dutta-Choudhury 2005). The small number of immigrants expelled during the AGP regime is one of its examples. The failure of the BJP to get this Central Act repealed during its years in power at the Centre is another case of not going beyond promises.

Immigration and the Communal Issue

Because of the communal bias given to it, many fear discrimination against Muslims. In fact, Chief Minister Tarun Gogoi claims that this fear was the main reason for enacting IMDT. One of the clauses of the Assam Accord 1985 was that the National Register of Citizens (NRC) 1951 would be updated to include all the Assam inhabitants and their descendants on or before March 25, 1971 but no Government has done it till now. Identity cards were promised but have been issued in only one circle in Karimganj district. AASU has been demanding the issue of ID cards after completing the NRC (Editorial, The Sentinel, March 23, 2005). Muslims fear harassment in the absence of NRC and ID cards and the communal atmosphere some parties create and that those born and brought up in India may not be able to prove their nationality in the absence of birth and death registration. According to some news items many of the alleged Bangladeshis deported from Mumbai during the Shiv Sena regime in Maharashtra were Hindi speaking Biharis and spoke no Bengali. They fear that the same will happen in Assam.

The communal bias is also a reason for confusion on their numbers. Some speak of 12 lakh Bangladeshis in Assam (Bhuyan 2002). According to the census, the proportion of Muslims in Assam rose from 24.03% in 1971 (Saikia 1976: 97) to 30.02% in 2001. The number of Muslim majority districts in Assam has risen from 4 in 1991 to 6 in 2001 (Taken from Census CDs, 2001). The difference between 24.03% and 30.92% gives an additional Muslim population of 18 lakhs in Assam’s 2001 total of 266 million. Not all of them are immigrants since Muslim growth rate is relatively high because of low female literacy. That gives us around 15 lakh Bangladeshis in Assam where the total number of immigrants is estimated to be 30 to 40 lakhs, some 40 per cent of them Bangladeshi and the rest from the Hindi speaking region or Nepali. The census figures also counter the stand of those who deny the very existence of Bangladeshis in the region and of those who put their number at more than 40 lakhs (Bhattacharyya 2001: 120-121).

The number game is an example of changing figures to suit ideology. Mr L.K. Advani stated in the Lok Sabha in 2003 that India had 1.5 crore Bangladeshi immigrants, 50 lakhs of them in Assam and 57 lakhs in West Bengal. In December 2004 the UPA Minister of State for Home Affairs Mr Jaiswal repeated this figure in the Lok Sabha but a few days later Mr Manik Rao, the other Minister of State said in the Rajya Sabha that the figure was taken from the previous Government and that Assam had only 80,886 Bangladeshis (“Trouble with Numbers” Editorial, The Sentinel, December 18, 2004). This figure was promptly rejected by the opposition. The report in The Times of India, July 13, 2005 on the repeal of the IMDT Act began with “Uncertainty haunts the 1.5 crore illegal migrants from Bangladesh” thus giving an impression that all of them came under the repealed Act which applies only to Assam.

The Fact of Immigration

Most ignore the crucial fact of a majority of the immigrants in the region being Hindus from the Gangetic plains. When mentioned it is given a communal colour. For example, during the Assamese-Bihari conflict of November 2003 a VHP leader is reported to have said that it was an ISI conspiracy to drive away Hindus and turn Assam into a Muslim majority State. However, the census shows that the immigrants of Bangladeshi origin as well as those from the Hindi heartland live in all the North Eastern States. For example, in 1981 5.68% of the Arunachal population was of foreign origin (including the Chakma) and 14.13% were immigrants from other Indian States outside the Northeast. In Assam their proportion was 6.68 and 3.61 per cent, in Meghalaya 3.3 and 5.93 per cent and in Nagaland 1.6 and 8.92 per cent respectively. Only in Tripura immigrants of foreign (mostly Hindu Bangladeshi) were 22.67% of the population and those from the rest of India were 1.66% (D’Souza 1999: 7).

We give the 1981 figures because the census in that year was conducted within the emotional context of the Assam Movement. In fact, no census was conducted in Assam. The figures were extrapolated from the 1991 census. The census figures show that immigration continued after it. Also the sex ratio of some States confirms it. For example, studies show that the sex ratio of the indigenous populations of Arunachal Pradesh is higher than the national average but it is much lower when these States are taken as whole. For example, in our 2001 study the sex ratio was 955 among the Angami of Nagaland and 1,095 among the Aka of Arunachal Pradesh (Fernandes and Barbora 2002a: 76-78). However, in 1991 it was 890 in Nagaland as a whole and 861 in Arunachal Pradesh and rose marginally in 2001 to 909 and 901 respectively (2001 census CDs). The reason for their low overall sex ratio is single male migration. The slight rise in 2001 is probably because of lower influx in the 1990s.

Also the above average decennial population growth in these States confirms immigration. For example, the Nagaland population rose by 39.88% in the 1960s, 50.05% in the 1970s, 56.08% in the 1980s (D’Souza 1999: 16) and 40.08 in 1991-2001 (2001 Census CDs), obviously because of immigration, not natural growth. Also data on religion confirm it. For example, the tribal population of Arunachal Pradesh declined from 90% in 1951 to 64% in 2001. They belong mainly to the Dony Polo or tribal religion but 37.64% of the population was Hindu in 1991. It more or less coincides with the non-tribal proportion which is 36%. As stated above, the 2001 census shows a substantial rise in the proportion of Muslims majority districts in Assam. Because of Hindu Bangladeshis entering Tripura, its tribal proportion has declined from 58 per cent in 1951 (Sen 1993: 22) to 30 per cent in 2001 (Census 2001 CDs).

Immigration as an Economic Issue

Though it is given a communal bias, immigration as well as the Assam Movement are primarily economic issues. In the 1970s persons from outside the region controlling its economy neglected productive investment in Assam. Consequently, unemployment was high. For example, the refinery for oil produced in Assam was shifted to Barauni in Bihar. Though it grows jute Assam does not have a jute mill. Besides, most industrial jobs went to outsiders. For example, in the 1960s only 27 per cent of the employees in the industries in Assam were locals (Chattopadhyay 1990: 101). To it should be added the identity search of the Assamese after Nagaland and Meghalaya were formed by separating some of its districts. The Mizo struggle was continuing in the 1970s. These States were formed because the tribes inhabiting the districts felt that the Assamese majority was submerging their identity. The Assamese found themselves on the defensive both against the tribes and the outsiders controlling their economy.

The fear of the immigrants has to be seen within this overall context of economic neglect, threat to their identity and fear of being outnumbered by outsiders. To it should be added the fear of losing land to the immigrants, not all of them Bangladeshi. Most outsiders killed in the Karbi Anglong district of Assam are Biharis. A recent study showed that many Biharis have pattas at Lanka in Nagaon district but their land is in the Karbi Anglong district which comes under the Sixth Schedule of the Constitution that bans tribal land alienation to non-tribals (Fernandes and Barbora 2002b: 64-65).

This fear continues even today as one can see from the March 2005 independent MLA’s a Bill in the State Assembly banning land ownership in Assam by persons from outside the State. It was rejected (The Assam Tribune, March 9, 2005). There is also the fear of losing jobs. There are also indications that before the Assam Movement most Bangladeshis were brought into the State by big landlords who wanted cheap labour. Some of them gave land out to them as tenants and lost it because of the Land Reforms Act (Kar 1980).
Northeast as a Region of Immigrants

A reason why the Northeast continued to welcome immigrants is its more than a millennium long history of immigration of different nomadic tribes from Southeast, South and Inner Asia. Each tribe that entered the region created its own history and myths of origin, developed an identity and settled down in the region as its inhabitants, not as colonisers ruling the region on behalf of another country as the British rulers did. For example, the Meitei of Manipur claim their origin from the Vedic times, so do some groups of Assam (Barua 1985: 8-10). The Ahom who ruled most of Assam before the British army defeated them came from the Shan region and assimilated the local culture. Besides, in the pre-colonial times, migration rarely resulted in conflicts for resources because land was abundant (Bose 1989: 38-39).

The pattern of migration changed with the British colonialist acquiring de jure control over the Northeast with the Anglo-Burmese Yandabu Treaty of 1826. Colonialism both changed the history of the region and established some commonality in its economy, as in that of the whole of South Asia by changing it to suit the needs of the British Industrial Revolution. In the Northeast emphasis was on extractive enterprises like tea and oil for which much land was acquired, resulting in the displacement and emigration of large numbers. That is the basis of the beginning of the fear of the immigrants and of the ethnic conflicts that dominate the Northeast even today (Acharya 1990: 75-78).

Immigration came to be linked to the tea industry which was built on indentured labour from Jharkhand, Chattisgarh and other regions where the Permanent Settlement 1793 and the zamindari system had displaced people on a large scale (Guha 1977: 17-18). Unlike the nomadic tribes that settled down in the Northeast as its inhabitants, the tea garden management kept their workers isolated from the local people within a regimented work structure. As a result they were unable to integrate themselves with their surroundings and the local communities continue to treat them as outsiders (Fernandes, Barbora and Bharali 2003: 5-6).

In the 1920s began immigration to western Assam from East Bengal (present day Bangladesh) as a deliberate British policy to settle people in what they called wastelands that the Boro tribe considered its livelihood (Bose 1989: 62-64). Similarly when there was excess labour some tea garden managers encouraged them to cut the forests in the neighbourhood, create bastis and settle down in what they called unoccupied land that communities like the Boro considered their livelihood (Kar 1999: 27-28). The type of migrants changed again at the Partition which forced a large number of Hindus to flee the erstwhile East Pakistan and come to the Northeast and many Muslims from the region to go to East Pakistan (Nag 2002: 32-25).

The post-1947 influx from the Hindi speaking region and Bangladesh introduced three changes in the type of immigrants. Firstly, prior to 1947 most of them were Muslims. Today most of those coming to Tripura from Bangladesh and to other States from the Hindi heartland are Hindus. Secondly, till 1947 only Assam and Tripura had immigrants from outside the Northeast. Today most States experience it. Thirdly, unlike in the colonial age when the State encouraged migration as cultivators of wasteland or as indentured labour, the Partition refugees were forced migrants and the post-1947 immigrants come without overt State support.

Common with the 19th and 20th centuries are the push factors of poverty, landlessness, the feudal system and lack of land reforms in their area of origin (Majumdar 2002: 107-108). The pull factor is the fertile land in the Northeast and the legal system that allows them to encroach on it. Much of the land in the tribal areas of the region is community owned according to the tribal customary law but Indian land laws recognise only individual ownership. This disjunction between the systems makes it easy for the immigrants to encroach on and cultivate common land. Besides, most immigrants were agricultural labourers in their area of origin, as such familiar with cultivation techniques. They prosper by using these techniques on the land they encroach upon.

Whatever the type of immigrants, for over a century they have encroached on the land of the local communities. These communities resist the alienation of their livelihood but the country treats their resistance as insurgency and a law and order issue. The consequent land shortage has resulted in ethnic conflicts between various tribes of the Northeast and has added to the threat of land and job loss. Be it the Naga-Kuki conflict in Manipur (Fernandes and Bharali 2002: 52-55), the Bodo-Santhal (Roy 1995) and Dimasa-Hmar tension in Assam (The Telegraph, 23rd April 2003) or the Tripura tribal demand for a homeland (Bhaumik 2003) all have their origin in competition for land and result in massacres. Other conflicts like the one between the Assamese and Bihari has been for jobs (Fernandes 2003).
Another pull factor is the local need for cheap labour and services that the immigrants provide as barbers, shoe makers and as unskilled manual workers. Construction and other contractors seem to have developed a vested interest in their cheap labour. For example, according to a news item the main bidders for the Bogibeel Bridge contract in Upper Assam were two organisations formed by former AASU leaders as such were in the forefront of the agitation against the immigrants. However, neither group was ready to give an undertaking that they would employ only Assamese workers because the immigrants are ready to work for very law wages (The Assam Tribune October 22, 2002). According to another report (The Sentinel 23rd January 2005) brick kiln owners at Mariani in Assam do not cooperate with the officials who are trying to identify Bangladeshi labourers working under them.

Also landowners search for Bangladeshi labour as cultivators. For example, a result of the Assam Movement is the thrust given to education and jobs in the administration. Those who are employed in the Administration continue to own land but do not want to cultivate it. So they employ immigrants, particularly of Bangladeshi origin, to cultivate it or give it out to them on a share cropper basis for one year at a time, not beyond it, for fear of losing it under the Land Reforms Act (Fernandes and Barbora 2002b: 52-54). We have seen the Angami of Nagaland “adopting” Nepali workers to cultivate land of those who have jobs in the town. We were told that in the Phek district of Nagaland the educated people who do not want to work on their land “adopt” Bangladeshis to cultivate it. Thus, the local people are ambiguous towards the immigrants. On the one hand they oppose them as encroachers on their land and jobs. On the other, their low wages have become a vested interest with the contractors and agriculturists.

Conclusion

Will the repeal of the IMDT Act solve this problem? That ambiguity will probably continue because very few local people want to do the tasks that the immigrants perform. As a result, the demands for sending the immigrants away will continue but very little will be done. Political parties will find new ways of using them as vote banks or of rousing communal feelings around them. The fear of losing jobs will continue to be used to get the co-operation of the student body. However, a solution can be found only when student bodies come together to demand another type of development that creates jobs and motivates them to go back to their land in order to cultivate it in another form. The local communities have to stand up to the vested interest of builders and contractors in cheap labour. If enough jobs are created and the youth is trained to take up new jobs, they may not even need to fight against the immigrants because there may be enough for all to share. That requires a move away from a communal to an economic and cultural approach to immigration.

References

Acharya, S. K. 1990. "Ethnic Processes in North-Eastern India," in D. Pakem (ed). Nationality, Ethnicity and Cultural Identity in North-East India. New Delhi, Omsons Publications: pp. 69-108.

Bhattacharyya, Hiranya Kumar. 2001. The Silent Invasion: Assam versus Infiltration. Guwahati and Delhi: Spectrum Publications.

Bhaumick, Subir. 2003. “Tripura’s Gumti Dam Must Go,” The Ecologist Asia 11 (n. 1, Jan.-Mar), pp. 84-89.

Bose, M.L. 1989. Social History of Assam. New Delhi: Concept Publishers.

Chattopadhya, Dilip Kumar. 1990. History of the Assamese Movement Since 1947. Calcutta: Minerva.

D’Souza, Alphonsus. 1999. North East India. Jakhama: Kohima Jesuit Region (Mimeo).

Dutta Choudhury, R. 2005. “New Chapter in State Politics,” The Assam Tribune, July 13.

Fernandes, Walter. 2003. “Why is Assam Burning?” The Hindu, December 8.

Fernandes, Walter and Sanjay Barbora. 2002b. The Socio-Economic Situation of Nagaon District: A Study of Its Economy, Demography and Immigration. Guwahati: North Eastern Social Research Centre (mimeo).

Fernandes, Walter, Sanjay Barbora and Gita Bharali. 2003. Primary Education of Plantation Labourers in Assam. Guwahati: North Eastern Social Research Centre (mimeo).

Fernandes, Walter and Gita Bharali. 2002. The Socio-Economic Situation of Some Tribes of Bishnupur and Palizi. Guwahati: North Eastern Social Research Centre (mimeo).

Guha, Amalendu. 1977. Planter Raj to Swaraj: Freedom Struggle and Electoral politics in Assam 1826-1947. New Delhi: People’s Publishing House.

Kar, M. 1980. “Wasteland Settlement and Policy in Assam,” Social Action 30 (n. 3, July-Sept), pp. 301-315.

Kar, R. K. A Panoramic View of the Tea and Ex-Tea Tribes of Assam. In Thomas Pullopillil (ed). Identity of Adivasis in Assam. Delhi: Indian Publishers Distributors, pp. 21-46.

Majumdar, Anindiyo J. 2002. “Human Movement and the Nation State: Dimensions of an Indian Crisis in its North-Eastern Region,” in Joshua Thomas (ed). Dimensions of Displaced People in North-East India. New Delhi: Regency Publications, pp. 91-111.

Nag, Sajal. 2002. “Whose Nation is it Anyway: nation Building and Displacement in Indian Sub-Continent,” in C. Joshua Thomas (ed). Op. cit. pp. 26-49.

Roy, Ajay. 1995. The Boro Imbroglio. Guwahati: Spectrum Publishers.

Saikia, A. K. 1876. A Portrait of Population: Assam. Guwahati: Directorate of Census operations.

Sen, Sipra. 1993. The Tribes of Tripura: Desription, Ethnology and Bibliography. New Delhi: Gian Publishers.

Staff Reporter. 2001. “VHP Vows to launch stir to Ward off Bangladeshis,” The Assam Tribune, December 23.

Staff Reporter. 2005. “What has the Act Done?” The Sentinel, July 13.

Dr Walter Fernandes is Director, North Eastern Social Research Centre, 110 Kharghuli Road (1st floor), Guwahati 781004, Assam. Tel. (0361) 2602819. Email: nesrc1@sancharnet.in

