

Facts on India's Garment Industry¹

Key statistics

Population (2014): 1.26 billion² (World's 2nd Largest population)

Employment in garment industry (2013): 8 million³ (2014: 45 million in Textiles and Clothing 'T&C')⁴ (Approximately 60% women, but this varies from region to region). **This figure is the official figure, but it is worth noting that there are many garment workers in the informal sector, which this number most likely does not count.

Textiles and Clothing % of GDP (2013): 4%^{5 6}

Garment % of export (T&C) (2013/14): 12%⁷

Industry (General) % of GDP: 25.8%⁸

Value garment export (2013/14): \$15.7billion/€12.4 billion (apparel only)⁹, \$40billion/€31.6 billion (textiles and apparel)¹⁰

Percentage of the world market for apparels (2013): 3.7% (6th Position for Apparels)^{11 12}

Minimum wage (2013): \$ 65.42/€51.70/4000Rs (average of key regions)¹³

Living wage calculation by Asia Floor Wage (2013): \$247.12/€195.30/15,125Rs¹⁴

Background of India¹⁵

¹ All currency conversions were taken from Xe.com (www.xe.com) and are current as of 24 October 2014

² 'Population of India (2014 and Historical)' (*Worldometers*) <http://www.worldometers.info/world-population/india-population/> accessed 29 September 2014

³ 'Indian garments: second only to textiles' (*Fashion United*, 6 November 2013) <http://www.fashionunited.co.uk/fashion-news/fashion/indian-garments-second-only-to-textiles-2013110618938> accessed 15 September 2014

⁴ 'Data Source: International Trade Division' (Ministry of Textiles, 3 November 2011) <http://www.texmin.nic.in/sector/note_on_indian_textile_and_clothing_exports_intl_trade_section.pdf> accessed 3 February 2015

⁵ 'Annual Report: 2013- 2014' (*Ministry of Textiles, Government of India*) <http://texmin.nic.in/annualrep/ar_13_14_english.pdf> accessed 19 January 2015, page 3

⁶ 'Indian Textile Industry at a Glance in 2013-2014' (*Indian Mirror*) <http://www.indianmirror.com/indian-industries/2014/textile-2014.html> accessed 2 January 2015

⁷ *Ibid.*

⁸ 'India: A Snapshot' (*India Brand Equity Foundation*, December 2014) <<http://www.ibef.org/economy/indiasnapshot/about-india-at-a-glance>> accessed 3 February 2015

⁹ 'India ranks second in global textile exports' (*DNA India*, 2 June 2014) <http://www.dnaindia.com/money/report-india-ranks-second-in-global-textile-exports-1993053> accessed 13 October 2014

¹⁰ 'Textiles and Garments: Statistics' (*Make in India*) <http://www.makeinindia.com/sector/textiles-garments/> accessed 29 September 2014

¹¹ *Ibid.*, (n.9)

¹² 'India ranked second in global textile export: UN Comtrade' (*General Knowledge Today*, 2 June 2014) <http://currentaffairs.gktoday.in/india-ranked-2nd-global-textile-export-comtrade-06201413775.html> accessed 2 January 2015

¹³ 'Living Wage versus Minimum Wage' (*Clean Clothes Campaign*) <http://www.cleanclothes.org/livingwage/living-wage-versus-minimum-wage> accessed 12 September 2014

¹⁴ *Ibid.*

- **Geography:** Situated in South Asia, India borders Myanmar, Bangladesh, Pakistan, Bhutan, Nepal, China, the Bay of Bengal, and the Arabian Sea. It is situated near important trade routes.
- **Politics:** India is a federal republic with 29 states and 7 Union territories. India has many political parties and political pressure groups.
- **History:** India is a country with a long and rich history of empires and dynasties. Most recently, since the 19th Century, India was under British rule, eventually gaining independence in 1947.
- **Economy:** India's economy is developing and moving towards a free market economy. Whilst agriculture is still very prevalent, other sectors are contributing to economic growth; in particular the service industry. Corruption levels remain high and problematic.^{16 17}

Biggest issues in India's Garment Industry

- **Sumangali System in the South of the Country** and other slave like practices bonded and child labour.
- **Prevalence of factories operating in the informal sector:** lack of legally binding employer relationships, no access to legal protection for workers, lack of Trade Union protection, collective bargaining, and grievance mechanisms.
- **No payment of minimum/ living wage,** and other employment related benefits
- **Discrimination:** Caste and Gender based.
- **Lack of transparency:** High levels of corruption mean that transparency is difficult to attain within the garment industry.

General Data

Industry Structure

<i>Production</i>	Some major factories include KPR Mill, Eastman Exports, SSM India, Bannari Amman ¹⁸
<i>Trade</i> ¹⁹	<ul style="list-style-type: none"> • Agents often facilitate distribution of products. • Much of the production goes to a domestic market. • Exports are normally handled by Export Houses or Procurement/Commissioning Houses of large retailers. • Examples of some of the largest export houses in Delhi, India are: Shahi

¹⁵ 'The World Fact book: India' (*CIA World Fact book*) <https://www.cia.gov/library/publications/the-world-factbook/geos/in.html> accessed 2 January 2015

¹⁶ 'India Country Study 2012' (*Fair Wear Fashion 2012*) <http://www.fairwear.org/ul/cms/fck-uploaded/documents/countrystudies/india/CSIndia2012.pdf> accessed 12 September 2014, p6

¹⁷ 'Behind the Showroom: The hidden reality of India's garment workers' (FIDH) http://www.fidh.org/IMG/pdf/india_garment_workers_report_2014.pdf accessed 5 February 2015 page 14

¹⁸ According to Clean Clothes Campaign Sources

¹⁹ Pankaj Chandra 'The Textile and Apparel Industry in India' (Indian institute of Management) <http://www.iimb.ernet.in/~chandra/The%20Textile%20and%20Apparel%20Industry.pdf> accessed 22 December 2014, p4

	Exports, Orient Craft Ltd., Orient Fashions Ltd., Richa & Company and Guarav International, PeeEmpo Exports. ²⁰
<i>Retail</i>	Popular brands sourcing from India include Zara, Next, GAP, Marks & Spencer, Ann Taylor, Ralph Lauren, Abercrombie & Fitch, Wal-Mart, Marks and Spencer, Tesco Decathlon, Uniqlo, H&M, Tommy Hilfiger, possibly more. ^{21 22 23}

Export Data

Year	Textile/ Garment Exports²⁴	Total exports²⁵	% Total Exports
2011 (<i>Textiles and Textile Articles</i>) ²⁶	\$32.55 billion €28.47 billion	\$235.85 billion €206.26 billion	13.80%
2012-2013 (<i>Textile & Clothing</i>) ²⁷	\$31.62 billion €27.65 billion	\$300.40 billion €262.66 billion	10.53%
2012-2013 (<i>Readymade Garment: Makes up part of overall T&C figure</i>) ²⁸	\$12.40 billion €10.85 billion	\$300.40 billion €262.66 billion	4.13%

Import Data²⁹

²⁰ ‘Top Garment Export Houses in Delhi, NCR, India’ (*Abc of garment export house*) <http://www.garmentexporthouse.com/2013/12/top-garment-export-houses-in-delhi-ncr.html> accessed 24 October 2014

²¹ ‘Uniqlo turns to India for garment biz’ (*Business Standard*, 26 June 2014) http://www.business-standard.com/article/companies/uniqlo-turns-to-india-for-garment-biz-114062500959_1.html accessed 24 October 2014

²² ‘India top sourcing destination for apparel chains’ (*Indian Express*, 17 November 2013) <http://archive.indianexpress.com/news/india-top-sourcing-destination-for-apparel-chains/1195939/> accessed 23 December 2014

²³ ‘Global Buyers Expand Sourcing from Indian Apparel Units: APEC’ (*The Economic Times, Indian Times*, 11 June 2013) (http://articles.economictimes.indiatimes.com/2013-06-11/news/39899324_1_child-labour-apparel-export-promotion-council-disha accessed 23 December 2014)

²⁴ Conversion taken from www.xe.com on 3 February 2015

²⁵ *Ibid.*

²⁶ ‘India Exports by Product Section in US Dollars – Yearly’ (*Indexmundi*) <http://www.indexmundi.com/trade/exports/?country=in> accessed 24 October 2014

²⁷ *Ibid.*, (n.4)

²⁸ ‘India's textiles exports at a glance (Principal Commodities) Annexure I’ (*Ministry of Textiles*)

http://texmin.nic.in/sector/note_on_indian_textile_and_clothing_exports_intl_trade_section_Anx_I.pdf accessed 3 February 2015

²⁹ Conversions taken from <www.xe.com> accessed 5 February 2015

Year	Textile/Garment Imports	Total Imports	% of Total Imports
2011 (Textiles and Textile Articles) ³⁰	\$4.45 billion €3.89 billion	\$433.68 billion €379.34 billion	1.02%

Local dependency on garments/ textile export

Investment figures:

- In 2011, the domestic textile and apparel industry was worth 58 billion USD.³¹
- Foreign and domestic investments continue to grow.³²
- 100% FDI is approved in the textile and apparel industry.³³³⁴ To encourage and facilitate foreign investment, the government has established a scheme called, 'Make in India.'³⁵
- Foreign Direct Investment in the Textiles Sector (April 2000 – September 2014): approx. \$1.5 billion³⁶
- India has concluded Bilateral Investment Treaties (BITs) with 86 countries.³⁷
- In the first 8 months of 2014, private equity deals totalling \$7.7 billion USD were sealed in India. India is also performing strongly in Mergers and Acquisitions.³⁸

Handloom/Power loom Sectors

- The Handloom and Power Loom sectors are seen as separate from the garment sector, but also play an important role in the overall industry.

Handlooms

- The Indian Ministry of Textiles reported that in 2013, there were approximately 4.33 million handloom workers operating on 2.38 million handlooms.³⁹
- The **Handloom Export Promotion Council** operates under the Ministry of Textiles and promotes the export of all handloom products.⁴⁰
 - The **Office of the Development Commissioner for Handlooms** provides assistance to handloom

³⁰ 'India Imports by Product Section in US Dollars – Yearly' (*Indexmundi*) <http://www.indexmundi.com/trade/imports/?country=in> accessed 24 October 2014

³¹ 'India: Textiles and Apparel Sector Report - August 2013' (*India Brand Equity Foundation*) <http://www.slideshare.net/IBEFIndia/india-textiles-and-apparel-sector-reportaugust-2013> accessed 19 January 2015

³² 'India: Textiles and Apparel Sector Report' (*India Brand Equity Foundation*, August 2013) <http://www.slideshare.net/IBEFIndia/india-textiles-and-apparel-sector-reportaugust-2013> accessed 23 December 2013, slide 19

³³ *Ibid.*, (slide 30)

³⁴ '“Make in India” rolled out for textile and garment industry' (*Fibre2Fashion*, 25 September 2014) http://www.fibre2fashion.com/news/textile-news/newsdetails.aspx?news_id=167868 accessed 23 December 2014

³⁵ 'Home' (*Make in India*) <http://www.makeinindia.com/> accessed 10 October 2014

³⁶ 'Textile Industry in India' (*India Brand Equity Foundation*) <http://www.ibef.org/industry/textiles.aspx> accessed 10 October 2014

³⁷ 'Bilateral Investment Treaties – India' (*Kluwer Arbitration*) <http://www.kluwerarbitration.com/CommonUI/BITs.aspx?country=India> accessed 10 October 2014

³⁸ 'Domestic Investment in India' (*India Brand Equity Foundation*) <http://www.ibef.org/economy/domestic-investments> accessed 3 February 2015

³⁹ *Ibid.*, (n.5) p111

⁴⁰ 'About Us' (*Hand Loom Export Promotion Council*) <http://www.hepcindia.com/intro.php> accessed 22 December 2014

workers and is involved in schemes which aim to further develop the sector.⁴¹

Powerlooms

- In 2013, the Indian Ministry of Textiles reported that there are 5.92 million powerloom workers in India.⁴²
- There are approximately 2.34 - 2.35 million power looms in the country, which in 2013-2014 produced about 37.5 million bales (175kg per bale).⁴³
- The **Power Loom Development and Export Promotion Council** is the agency which oversees development and promotion of the power loom industry.⁴⁴

GSP⁴⁵

- GSP is a system of tariff reductions for developing countries exporting to the EU.
- As of 1 January 2014, new EU regulations on GSP have entered into force. Under the new regulations, India is included in the standard GSP preferences category, but apparels and textiles will graduate from this category in 2016.⁴⁶
- Previously GSP existed in the USA but of 31st July 2013, the US GSP system expired and has yet to be renewed.⁴⁷

Cotton

- India produces vast amounts of cotton and may soon overtake China as the world's number one cotton producer.⁴⁸
- **Issue in the cotton production industry:** BT (GMO) Cotton produced by Monsanto: leading to Monsanto's control of the market. This is leading to the suicide of farmers in areas where genetically modified seeds are controlling the market, since there are increasing levels of debt for such farmers.^{49 50}

⁴¹ 'About Us' (*Office of the Development Commissioner (Handlooms)*) http://handlooms.nic.in/User_Panel/UserView.aspx?TypeID=1191 accessed 22 December 2014

⁴² *Ibid.*, (n.5) p 103

⁴³ 'Power Loom industry in India' (*India Brand Equity Foundation*) <http://www.ibef.org/exports/powerloom-industry-in-india.aspx> accessed 24 October 2014

⁴⁴ 'Power Loom industry in India' (*India Brand Equity Foundation*) <http://www.ibef.org/exports/powerloom-industry-in-india.aspx> accessed 24 October 2014

⁴⁵ 'EU GSP Scheme from January 2014' (*Strong and Herd Import/Export Services*) <http://www.strongandherd.co.uk/news/2013-11-06/eu-gsp-scheme-from-january-2014/> accessed 12 September 2014

⁴⁶ 'The EU's Generalised Scheme of Preferences' (*European Commission*) http://trade.ec.europa.eu/doclib/docs/2012/december/tradoc_150164.pdf accessed 24 October 2014, p23

⁴⁷ 'Welcome to Renew GSP Today' (*Renew GSP Today*) <http://renewgsptoday.com/> accessed 11 July 2014

⁴⁸ 'India set to emerge as world's largest cotton grower' (*The Hindu Business Line*, 4 September 2014) <http://www.thehindubusinessline.com/industry-and-economy/agri-biz/india-set-to-emerge-as-worlds-largest-cotton-grower/article6379920.ece> accessed 12 September 2014

⁴⁹ Vandana Shiva 'The Seeds of Suicide: How Monsanto Destroys Farming' (*Global Research*, 5 April 2013) <http://www.globalresearch.ca/the-seeds-of-suicide-how-monsanto-destroys-farming/5329947> accessed 29 September 2014

⁵⁰ 'Rising Suicide Rate for Indian Farmers blamed on GMO Seeds' (*RT.com*, 22 November 2014) <http://rt.com/news/206787-monsanto-india-farmers-suicides/> accessed 2 January 2015

Workers

- **Garment Industry:** 45 million (includes textile workers)
- **Garment Workers as percentage of total workforce:** 1.68% (Garment) 9.41% (T&C Combined)⁵¹
- **Handloom Workers (2013):** 4.33 million ⁵²
- **Power Loom Workers (2013):** 5.92 million workers.⁵³

Trade Unions

- **TU Members:** Overall in India, Trade Union membership continues to grow. The figures below show the difference in membership of the top 3 unions from 2008-2013:

<i>Trade Union</i> ⁵⁴	Political Affiliation	2013 Membership	2008 Membership
<i>Indian National Trade Union Congress (INTUC)</i>	Indian National Congress	33.3 million	3.9 million
<i>Bharatiya Mazdoor Sargh (BMS)</i>	Lenient to Bharatiya Janata Party.	17.1 million	6.6 million
<i>All India Trade Union Congress (AITUC)</i>	No affiliation to a party; but is a leftist union.	14.2 million	3.4 million

- In the garment industry, there are generally low levels of TU membership; however the above figures show that across all industries (and presumably in the garment industry) union membership is growing. Still, much of the garment industry is still in the informal sector, with little regulation. Even where Trade Unions exist, their power is limited. Those who participate may face discrimination. Furthermore, collective bargaining agreements are 'virtually non-existent' in the garment industry. Some unions in the garment industry are:
 - *Garment and Textile Workers Union (GATWU)*
 - *Garment and Fashion Workers Union (GAFWU)*
 - *Mazdoor Ekta Manch (MEM)*
- Some of the central unions include, Hind Mazdoor Sabha, All India Trade Union Congress (AITUC), India National Trade Union congress (INTUC). AITUC is not affiliated with any political party, but is a leftist union; and INTUC is affiliated with the Indian National Congress. ⁵⁵
- Collective Bargaining has been described as, 'virtually non-existent' but it is worth noting a somewhat successful exception: *The Tirupur Tripartite Wage Agreement* which was concluded provided for staggered wage increases.⁵⁶

⁵¹ 'India has a workforce of 47.41 Crore: Government' (*The New Indian Express*, 16 July 2014) <http://www.newindianexpress.com/nation/India-Has-a-Workforce-of-47.41-Crore-Government/2014/07/16/article2333578.ece> accessed 13 October 2014

⁵² *Ibid.*, (n.5) p 111

⁵³ *Ibid.*, (n.5) p 103

⁵⁴ 'Indian Trade Unions are getting bigger; coinciding with slowdown' (*Business Standard*) http://www.business-standard.com/article/economy-policy/indian-trade-unions-are-getting-bigger-coinciding-with-slowdown-113040600392_1.html accessed 19 January 2015

⁵⁵ *Ibid.*, (n.16) p10

⁵⁶ *Ibid.*, (n.16) p 14

Working Conditions

It is difficult to get a true picture of working conditions from inspections, but the testimonies of workers have revealed that in many factories, workers must work under tremendous pressure often with no time for breaks or to visit the toilet.^{57 58}

Overview of Relevant labour laws, International Law and Implementation

*** Whilst the following table details the relevant labour laws, the fact that a significant number of garment workers in India operate in the informal economy means that even where national and international labour laws exists, workers in the informal economy often fall outside of their scope of protection.

Area	International Law	Ratified? ^{59 60}	National Labour Law	Implementation
General	There are several International treaties as well as International Labour Organisation (ILO) Conventions that grant individual rights and obligations.	These instruments oblige India to comply only if it has ratified/acceded to them. India has ratified several ILO Conventions (See below) ⁶¹ India's Ratification status with the key Human Rights Treaties:	Rights and obligations also derive from national legislation, e.g. the Constitution, Labour Law, and various other national legislative instruments.	The rights granted and the reality is not always the same; eventually, the situation depends on the implementation.

⁵⁷ *Ibid.*

⁵⁸ *Ibid.*, (n.17) p29

⁵⁹ 'Core International Human Rights Treaties, Optional Protocols & Core ILO Conventions ratified by India (*National Human Rights Commission, India*) http://nhrc.nic.in/documents/india_ratification_status.pdf accessed 12 September 2014

⁶⁰ 'Ratifications for India' (*International Labour Organisation*) http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:11200:0::NO::P11200_COUNTRY_ID:102691 accessed 12 September 2014

⁶¹ 'Ratifications of ILO Conventions: India Ratifications' (*International Labour Organisation*) http://www.ilo.org/dyn/normlex/en/f?p=1000:11200:0::NO:11200:P11200_COUNTRY_ID:102691 accessed 10 October 2014

		ICCPR: 1979, but no optional protocols, so no right of individual complaints. ICESCR: CEDAW CRC		
<i>Forced Labour</i>	ILO Conventions: 29 & 105 ICCPR, Arts 7,8	ILO 29: 1954 ILO 105: 2000 ICCPR: See above	The Bonded Labour System (Abolition) Act (1976) ⁶²	The ILO conventions on forced labour should apply to ALL workers, even those in the informal economy Classic Bonded or forced labour is not as much a problem as 'disguised' forms of forced labour such as compulsory overtime. ⁶³ Country specific problem: Sumangali System (prevalent in Tamil Nadu). ⁶⁴ ⁶⁵
<i>Non-Discrimination</i>	ILO Conventions: 100 & 111 ICCPR, Arts 2, 26 ICESCR, Art 2(2) CRC, Art 2 CEDAW, Art 1	ILO 100: 1958 ILO 111: 1960 See above.	Article 15 (Constitution) prohibits discrimination on basis of caste or gender. Equal remuneration Act 1976 Sexual Harassment of Women at Workplace (prevention, prohibition and Redressal).	The caste system and associated discrimination continues to be problematic. Women are not discriminated against financially but in other ways. (<i>E.g.</i> termination of employment due to pregnancy; sexual harassment- see below). ⁶⁶ ⁶⁷

⁶² 'The Bonded Labour System (Abolition) Act 1976, <http://indiacode.nic.in/fullact1.asp?tfnm=197619> accessed 2 January 2015

⁶³ *Ibid.*, (n.16) p16

⁶⁴ *Ibid.*, (n.17) p4

⁶⁵ 'Captured by Cotton: Exploited Dalit Girls produce garments in India for European and US markets' (SOMO, India Committed for the Netherlands, July 2011) p 14

⁶⁶ *Ibid.*, (n.17) p18

⁶⁷ *Ibid.*, (n.16) p18

<i>Women</i>	CEDAW	Yes, but with some reservations	The Sexual Harassment of Women at Workplace (prevention, prohibition, Redressal) (2013) Various other laws which protect women.	In a study, 60% of women reported abuse and harassment in the workplace. The Sumangali system clearly violates women's' rights. ^{68 69}
<i>Child Labour</i>	ILO Conventions 138 182 CRC, Art 32	ILO 138: No ILO 182: No CRC: Yes but has a reservation on article 32.	Child Labour (Prohibition and Regulation) Act 1986 ⁷⁰ Under this law, certain dangerous jobs are prohibited, and conditions for work are prescribed.	The law defines a child as someone under 14. Children are permitted to work, but only in certain sectors. Notably children are not allowed to work in the handloom and powerloom sectors. ⁷¹ National legislation limits the work of children. In practice, child labour is common, especially within the <i>Sumangali</i> scheme. ^{72 73}
<i>Freedom of Association/Collective Bargaining</i>	ILO Conventions: 87 98 ICCPR, Art 22 ICESCR, Art 8	ILO 87: No ILO 98: No As above.	Article 19(1) (c) Constitution Trade Unions Act 1926 Industrial Disputes Act 1947 (limited CB)	In practice, unionisation is difficult, and union membership can come with discrimination. Unionisation and labour law protection is practically impossible in the informal sector. ^{74 75} Notable exception: Tirupur

⁶⁸ Standing Firm Against Factory Floor Harassment: Preventing violence against women garment workers in Bangladesh and India (*Fair Wear Foundation*, 2013) http://www.fairwear.org/ul/cms/fck-uploaded/documents/fwpublications_reports/StandingFirmReportFWF2013.pdf accessed 24 October 2014, p 11

⁶⁹ *Ibid.*, (n.65) p12

⁷⁰ 'The Child Labour (Prohibition and Regulation) Act, 1986 http://chdsla.gov.in/right_menu/act/pdf/Child.pdf accessed 24 October 2014

⁷¹ *Ibid.*, Art. III (11)

⁷² *Ibid.*, (n.17) p4

⁷³ *Ibid.*, (n.65) p14

⁷⁴ *Ibid.*, (n.16) p 13, 14

⁷⁵ *Ibid.*, (n.17) p 15

				tripartite wage agreement. 76
<i>Living Wage</i>	ILO Conventions: 26 & 131 ICESCR, Art 7	ILO 26: 1955 ILO 131: No ICESCR: Yes, but not the optional protocol.	Minimum Wage Act (1948)	There is a national floor wage, and states set the various minimum wages, but this is not always implemented. Even where the minimum wage is being paid, it is not close to the estimates of a living wage. ⁷⁷
<i>Reasonable Working Hours</i>	ILO Convention 1 ICESCR, Art 7	ILO 1: 1921 ICESCR: Yes, but no OP.	Factories Act (1948) (establishes 8 hour day, 48 hour week)	With few inspectors, enforcement of such provisions is difficult. Overtime continues to be a problem. ⁷⁸
<i>Safe Working Conditions</i>	ILO Convention 155 ICESCR, Art 7	No ICESCR: Yes, but no OP.	Factories Act (1948) Maternity Benefit Act (1961)	Overall, quite strong implementation. Problems include lack of childcare, or lack of canteen facilities. Some workers though, have complained of being electrocuted. ⁷⁹ Reports of token system to use the toilet ⁸⁰

Living Conditions of Workers

The Social Insurance law

Social insurance laws do exist, but most workers are “not aware of their rights.” Much of the Indian garment industry remains in the informal sector, which leaves workers without access to benefits or legal protection.⁸¹ However, various laws exist which provide sickness insurance, maternity benefits, superannuation, etc.

⁷⁶ *Ibid.*, (n.16) p1 4

⁷⁷ *Ibid.*, (n.16) p20, 21

⁷⁸ *Ibid.*, (n.16) p16, 18

⁷⁹ Gethin Chamberlian ‘India’s Clothing Workers: “They slap us and call us dogs and donkeys”’ (The Guardian, 25 November 2012) <http://www.theguardian.com/world/2012/nov/25/india-clothing-workers-slave-wages> accessed 24 October 2014

⁸⁰ *Ibid.*, (n.17) p 29

⁸¹ ‘General Overview’ (Ministry of Labour and Employment) <http://labour.gov.in/content/division/social-security.php> accessed 12 September 2014

Housing

Housing is extremely expensive, especially since the workers receive very low wages. In the future, subsidised dormitory accommodation may be provided for some workers.⁸² In situations where the *Sumangali* system exists, workers are provided with (often poor) accommodation but their movement is tightly controlled; they are almost never allowed to leave.^{83 84}

Medical Facilities

A survey of some workers in Tamil Nadu revealed that in general there are not any medical facilities at the factories although sometimes there is a nurse who could offer help. Health problems continue to be an issue as workers do not always take breaks, or get proper nutrition.⁸⁵

Food Arrangements

There should be canteens in factories with more than 250 employees, but this is often not the case.⁸⁶ Additionally, the high demands placed on workers means they may be forced to skip breaks.⁸⁷ Sometimes food and boarding costs are deducted from daily wages.⁸⁸

Living Wage vs. Minimum Wage

In India, minimum wages are governed by the **Minimum Wages Act, 1948**. There is a national floor wage and then each individual state has discretion to use this or use a wage higher than the floor wage. Since much of the garment industry operates on the informal sector, many do not receive the protection of such laws.

Area ⁸⁹	Minimum Wage	Context ^{90 91}	Living Wage
Average of key regions (from Asia Floor Wage)	\$ 65.42 €51.70 4000Rs	1 Kilo of Rice: ⁹² \$0.57/€0.50/35 Rs 1 pair of jeans (Levi's or equivalent): \$35.05/€30.65/2162,35	\$247.12 €195.30 15,125Rs

⁸² 'India takes lesson from China to lure workers to garment industry' (Financial Times/Yale Global Online) <http://yaleglobal.yale.edu/content/india-takes-lesson-china-lure-workers-garment-industry> accessed 24 October 2014

⁸³ *Ibid.*, (n.17) p 20, 21

⁸⁴ *Ibid.*, (n.16) p17

⁸⁵ *Ibid.*, (n.65) p16

⁸⁶ *Ibid.*, (n.16) p 22

⁸⁷ *Ibid.*, (n.17) p29

⁸⁸ *Ibid.*, (n.65) p 12

⁸⁹ 'Living Wage versus Minimum Wage'(Clean Clothes Campaign) <http://www.cleanclothes.org/livingwage/living-wage-versus-minimum-wage> accessed 10 October 2014

⁹⁰ 'Cost of Living in India' (Numbeo) http://www.numbeo.com/cost-of-living/country_result.jsp?country=India accessed 24 October 2014

⁹¹ Conversions taken from www.xe.com on 3 February 2015

⁹² Oral Communication with local residents

India Factsheet

		Rs	
--	--	----	--