
January 2020

Case city report: Mangalore, Karnataka

SMALL CITIES
The Front Lines of India’s
Employment, Migration and Urban Challenges

R
E

S
E

A
R

C
H

 R
E

P
O

R
T

R
E

S
E

A
R

C
H

 R
E

P
O

R
T

January 2020

Case city report: Mangalore

SMALL CITIES
The Front Lines of India’s
Employment, Migration and Urban Challenges

Published in January 2020 by Centre for Policy Research

Acknowledgments

This report is part of a research program examining small cities in India and Indonesia from the

perspective of employment, migration and youth led by Mukta Naik, Fellow, Centre for Policy

Research and Gregory F Randolph, Executive Vice President, JustJobs Network. This initiative

is made possible through generous funding from the International Development Research

Centre (IDRC) and the Think Tank Initiative (TTI). We thank those institutions, and particularly

program officers Seema Bhatia-Panthaki and Navsharan Singh, for enabling us to explore critical

development issues in creative and fulfilling ways.

We would like to express our gratitude to our mentors Sabina Dewan of the JustJobs Network

and Partha Mukhopadhyay of the Centre for Policy Research for their encouragement. For the

invaluable assistance in collecting data, we thank Baladevan Rangaraju and his team from Indus

Information Initiatives Pvt Ltd and our partners in Mangalore, Vidya Dinker, Priyanka Krishna and

Reno from the Citizens Forum for Mangalore Development.

This work would not have been possible without the contribution of CPR researchers Babu

Lal, Deepaboli Chatterjee, Eesha Kunduri, Kanhu Charan Pradhan, Pranav Kuttaiah, Rimjhim

Saxena, Sama Khan and Shamindra Nath Roy as well as Deepshi Arya, Harish Sai, Niti Deoliya,

Sparsh Agarwal and Zainab Firdausi who spent their internship periods working on the project.

We would also like to thank Ambrish Dongre and S. Chandrashekhar for inputs on the survey

instrument as well as Neelanjan Sircar for guidance on data analysis.

For more information visit

www.justjobsnetwork.org

www.cprindia.org

ThinkTank
Initiative

Photo Credit:
Pranav Kuttaiah. All rights reserved

JustJobs Network | CENTRE FOR POLICY RESEARCH4

TABLE OF CONTENTS

Introduction..07

Mangalore: Setting the Context..08
History and region... 08
Demography and society.. 10
Land, economy and workforce.. 10
Governance and service delivery.. 13

Migration, Work and Life in Mangalore:
Findings from Primary Data...17

Who is coming to the city?.. 17
A diverse youth workforce.. 21
How do migrants relate to the city?.. 22

What is the nature of Mangalore’s labor market?..23
Industry on the decline, a future in services... 23
A segmented labour market, yet attractiv for migrants... 24
A hub of women’s work, albeit with limited career pathways... 28

What are Mangalore’s Key Labor Market Challenges..32
Building a more inclusive labor market... 32
Managing economic transitions.. 34
Incoherent governance frameworks.. 36

Policy Recommendations...38

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 5

Introduction

Cities have an important role in creating

employment opportunities for the approximately

10 million youth who enter India’s working age

population each year, especially in the wake of

India’s imminent demographic dividend, which

it reaches between 2020-2040 with regional

variations. Unfortunately, cities are struggling to

play this role. India exhibits low levels of rural-

urban migration and, for those with lower levels

of education, rural-urban wage differentials

only kick in when they are able to access regular

jobsi. High costs of housing and services in large

cities further exclude migrantsii and perhaps

discourage long-term migration. Indians from

rural households moving ‘off the farm’ move to

the city for work seasonally and for short periods

of timeiii, and increasingly by commutingiv . Thus,

cities lie at the cusp of employment and multiple

and complex forms of mobility.

This research project, of which this city profile

is a part, turns its attention to the ‘where’ of the

demographic dividend – what kind of geographies

are experiencing the transition of youth from

agriculture to non-farm work? Until recently, the

focus of urban policy and scholarship has been

on metropolitan cities and large movements of

rural workers to metropolitan centres are seen as

powering India’s urbanization. On the contrary,

recent evidence indicates that India’s urbanisation

is dispersed and driven by “the morphing of

places” as opposed to “the moving of people.”v

This entails the in-situ transformations of large,

dense villages into census towns,1vi essentially

through transitions from farm to non-farm work.

Manufacturing activity in India is also moving

away from large citiesvii, adding credence to the

idea that non-farm employment is available in a

range of locations within India’s urban system,

as well as in areas that are yet to urbanise. Small

towns in India also play an important role in

creating urban jobs, with the growth of sectors

like transport and construction in small towns

aiding rural diversification, prompting Denis and

Zerah to note that “despite contradictory evidence

regarding the economic and spatial dynamics at

work in the last decade or two, there is sufficient

evidence to argue that a significant share of the

Indian economy and jobs is located outside large

cities.”viii In fact, 23.9 percent of India’s youth

(aged 15-29) and 33 percent of young workers are

located in non-metropolitan locations2. A diverse

collection of such places including small towns,

secondary and tertiary cities, ‘rurban’ settlements,

and corridors of urban transformation – we

refer to them collectively as small cities – lie on

the front lines of India’s demographic dividend

opportunity and development challenges.

Despite their importance, small cities remain

neglected in terms of public expenditure.

Secondary data indicates that while private

consumption is rising rapidly in small cities, public

investment is not keeping pace. Small cities

remain underserved in terms of public services

like water and sewerage, and large central

government schemes like the Jawaharlal Nehru

National Urban Renewal Mission (JNNURM) have

1 A census town meets India’s criteria for being urban (Population exceeding 5,000, at least 75% of male working population employed outside
the agricultural sector and minimum population density of 400 persons per km) but is governed by rural panchayats
2 As per Census 2011

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 7

had a ‘metropolitan bias’ix . Cities with fewer than

1 million inhabitants in India received only US$

12 per capita in municipal spending compared to

US$ 130 in major citiesx.

We know from the trajectory of developed

nations that urbanization has been recognized

as a ticket to prosperity; for emerging economies,

it is touted as a pathway to poverty alleviation.

Between 2001-2011, India succeeded in bringing

down the percentage of people living in poverty

from 35.4 percent to 19.8 percent. However, its

middle class is relatively small. In 2011, India’s

middle, upper-middle and upper classes made

up only 3.3 percent of the population. India

needs to pull a large number of households not

just over the poverty line, where falling back is

only one medical emergency or economic shock

away, but firmly into the middle class. A focus

on local economic development, job creation

and improved governance in small cities are

important policy directions in this regard.

This city profile focuses on Mangalore, a small

city in the southern Indian state of Karnataka,

India, which is poised to make a transformative

leap in economic development by harnessing

a highly educated workforce and high levels

of services and infrastructure. The first section

utilizes secondary data to explain the context of

Mangalore. The second section shares findings

of original primary data collected in 2018, and

the final section offers policy recommendations

toward expanding the city’s economic potential

and creating an inclusive labor market for rural

and small city youth.

Mangalore: Setting the context

Mangalore, home to just under half a million

people, is a port city in the southern Indian state

of Karnataka. It is the administrative and financial

headquarters of the Dakshina Kannada district, a

region whose inhabitants are Tuluvas or speakers

of the Tulu language. The city has been of historic

importance and is one of the most cosmopolitan

in India, both linguistically and culturally. Located

only 15 kms from the state border with Kerala,

it is also a geographic, cultural and economic

crossroads between Malayalam, Kannada and

Konkani cultures. With Human Development

Index (HDI) indicators comparable to those in the

adjoining state of Kerala (the census estimates

a literacy rate of 93.72% for the city), Dakshina

Kannada has been a commercially vibrant region

for centuries.

HISTORY AND REGION

Beginning with the Portuguese trade that started

on India’s western coast with Vasco da Gama’s

arrival circa 1498, Mangalore was an important

centre in the profitable sea trading routes that

connected the Malabar Coast to western Asia and

Africa, and thus was highly coveted by numerous

colonial powers. In 1763, the city was conquered

JustJobs Network | CENTRE FOR POLICY RESEARCH8

by Hyder Ali - the ruler of Mysore - and only

returned to the hands of the British following

the defeat of Tipu Sultan. As part of the Madras

Presidency during the colonial administration, the

city instituted a municipal council as early as 1866.

Following independence and the reorganisation

of states, it became a part of Karnataka state but

still retained a distinct and diverse cultural and

linguistic character. The city thereafter became

a source of skilled entrepreneurial migrants,

particularly in service industries, who went on to

create thriving networks in Mumbai, Bangalore

and the Middle East.

Today, Mangalore serves as a node in a fairly old

and established coastal mobility network that

stretches from Kasargod in Kerala to Udupi in the

Konkan region or northern half of Karnataka’s

coast, and even up to Goa and Mumbai. This ‘strip

urbanism’ is made possible by road networks

(particularly National Highway 17), the Konkan

Railways and also in some cases via sea transport.

Although the city is connected by numerous

modes of transport, Mangalore’s location as a port

town between two major rivers, the Gurupura

and the Netravati, ensured that it developed as

a convenient market with deep connections to a

prosperous inland agrarian system.

Historically, this highly networked agrarian

export economy fostered close networks with a

number of nearby towns, creating a regionally co-

dependent economic system. In fact, the word for

Mangalore in the Tulu language - ‘Kudla’ - usually

denotes a geography that encompasses many of

the local towns in the region whose people are

intimately tied to the culture and economy of

Mangalore. As per the Census 2011, the ‘urban

agglomeration’ of Mangalore, which includes

places like Bala, Chelliru, Kotekara, Kuthethur

and Ullal, is home to 623,000 people. Much

like neighbouring Kerala, Mangalore also has a

strong connection to West Asian countries - with

the Mangalore International Airport providing

direct flights to Oman, Kuwait, Bahrain, Dubai,

Abu Dhabi and the UAE. Following the region’s

inclusion into the state of Karnataka in 1956, it has

also experienced greater connectivity to the state

capital, the global IT metropolis of Bangalore.

With increased road connectivity and improved

access to the labour market through education,

today there are well entrenched commuter

Figure 1: Regional Context Map of Mangalore

Udupi

Kaup

Mulky

Kateel

Bantwal

Konage

Ullal

Kerala

Tow
ards G

oa and M
um

bai

Vittal Puttur

Uppinangady

Moodbidri

Nitte

Kasaragod

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 9

networks in the city from places like Sullia, Puttur,

Uppinangady, Vithala, Mulky and others.

DEMOGRAPHY AND SOCIETY

Demographically, the broader region is home

to a number of social groups. The jatis or sub-

castes include the historically land-owning

Bunt community, the Billavas (toddy-tappers

and cultivators), the Mogaveeras (fisherfolk) as

well as a few Dalit communities and the Adivasi

Koraga (indigenous) people. There are also a few

Brahmin communities - particularly the Shivalli

Brahmins and the Saraswat Brahmins, including

many who converted to Christianity and settled

in Mangalore. Another prominent community

are the Bearys, or Muslim speakers of the Beary/

Byari language who historically have done work

associated with the port. The city is also, due to

its history as a centre of commerce, host to some

Gujarati and Jain bania (trader) families.

Various historians and urbanists have observed

that the city followed a form of caste/community

segregation historically, largely determined by

occupational statusxi.

The Bunder or port area was mostly home to

trading communities including a large population

of the Beary Muslims, the Brahmins remained close

to the Venkataramana Temple while the Catholics

were largely around the area of Kankanady and

Hampankatta. Protestants originally were based

in Balmatta, but subsequently moved closer

to industries set up by the missionaries on the

outskirts of city. The Mogaveera community was

settled mostly along the coastline. Following land

reforms carried out in the 1970s, land was more

equitably distributed among historically marginal

castes and tribes. Compounded with the difficulty

of setting up businesses in India in the ‘70s and

‘80s, this prompted waves of migration to the Gulf

and flights of capital through the departure of the

region’s formerly dominant castes.

LAND, ECONOMY AND WORKFORCE

Mangalore’s geographical location made it an

ideal spot for facilitating maritime trade. The

water networks allowed for an ecosystem to

channel inland agrarian produce down the

rivers and to the port. Being in a part of the

country known for a number of exotic spices and

agricultural products, it was effectively able to

leverage its topographical advantages to become

an important centre for the export of agro-based

products. This culture has not been lost even with

the advent of newer industries, as Mangalore

continues to be an important commercial hub for

agro-based industries and processing units. Many

of these industries fall in the micro, small and

medium enterprises (MSME) sector and are large

employers of the local population.

Despite its maritime importance, however,

Mangalore was never privileged with substantial

industrial developments right from the colonial

period, when industrialisation started for many

Indian cities. Post-independence, Mangalore’s

prosperity generated interest in industrial

growth, and infrastructure became a key

concern for many locally powerful groups. This

resulted in the creation of the New Mangalore

Port (NMP) in 1975, which was set up as a site

JustJobs Network | CENTRE FOR POLICY RESEARCH10

to bring in raw materials for the state-owned

Mangalore Chemicals and Fertilizers (set up in

1976). In subsequent years the Kudremukh Iron

Ore Company Limited (KIOCL) would start a

factory in 1980 - and ultimately in 1996 the city

became home to the Mangalore Refineries and

Petrochemicals Limited (MRPL) and the Baden

Aniline and Soda Factory (BASF) on the Netravati

river.

In the time period between 1972 and 1999, the

broader region’s ‘developed land’ grew by 146% -

which was triple the growth of the populationxii.

This implies an overall exceptional increase in

land being used for a variety of developmental,

commercial, industrial, educational and

residential purposes. Small landholdings, the

average size of which was only 0.96 acres in the

district in the year 2005-06, made large-scale land

Figure 2
Density of built-up infrastructure in Mangalore over time

Source: Global Human Settlements Database

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 11

Demographics and Economy

Table No. 1

Source: Census 2001 and 2011

Total Population 499,847

Total working age population (15-59) 345,774

Share of youth in working-age population 56.7%

Total Workers 208,510

Youth (aged 15-29) as a share of working age population (15-59) 196,065 (56.7%)

Young males (aged 15-29) as a share of male working age population 134,899 (77.96%)

Young females (aged 15-29) as a share of female working age population 61,166 (35.41%)

Total Female Labour force Participation 28.7%

Working age women’s labour force participation 39.7%

Percentage of people employed in non-farm,non-household work 92.71%

Percentage of population living in slums 1.76%

Sectoral composition of workforce (2001)
 Manufacturing and repair
 Wholesale and retail
 Services

28.6%
15.9%
17.4%

Sectoral composition of migrant workforce (2001)
 Manufacturing and repair
 Wholesale and retail
 Services

32.86%

10%
18.3%

Share of inter-state migrants among total migrants (2001) 21.7%

Figure 3: Industrial Employment and investment

Source - “District Industries Centre, Mangalore - 2016”

 Food and Agro  Garments/Textiles  Wood, Paper and Leather Products  Chemical Based MSME 
 Rubber, Plastic and Petro based  Mineral based  Metal based (Steel Fab)  Engineering Units,

Electric Machinery & Transport  Repairing and Servicing  Other MSME  Petrochemicals And
Refineries  Chemical and Fertilizers

Investment (in Cr)

10%0% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Employment

24
45

2

33
60

0.
3

22
25

.4
6

15
86

9

16
94

1

22
29

25
43

30
83

10
00

3

63
78

13
90

2

29
89

20
02

27
70

JustJobs Network | CENTRE FOR POLICY RESEARCH12

acquisition for industrial expansionxiii difficult

as it involved negotiations with each individual

landowner. Further, resistance from local groups

on the question of environmental sustainability

prohibited industrial expansion. This is well

reflected in the map (Fig no. 1) depicting built-up

areas in the city and shows that Mangalore has

not urbanised considerably since 2000.

The city has, however, leveraged its traditional

networks of agro-based industries, transportation

and processing into the economy and even today,

a large share of the city’s ‘formal’ employment is

generated through these avenues. Industrial

areas of the city include Baikampady, Yeyyadi

and Panambur - with industries of various scales

being divided between them. Of these, the Micro,

Small and Medium Enterprises (MSME) sector,

concentrated in the first two, account for a large

number of jobs. For example, the food and agro

processing industry, with a fixed investment

of 281 crore rupees, accounts for nearly 25,000

jobs, and the readymade garments industry

with an investment of 142 crores created 14,000

jobs. By comparison, the large industries like

petrochemicals and refineries in Panambur and

the new port create between 300 and 1500 jobs

for investments ranging from 350 to 20,000 crores.

In addition to these sectors, Mangalore also

exhibits two emerging trends in the 21st century.

The city has a large and emerging real estate

sector, tied to the high economic prosperity of a

number of out migrants who wish to re-invest in

homes in Mangalore. The city has also, in recent

times, seen a large number of its highly skilled

and educated youth returning to Mangalore to

set up small businesses in IT, beauty industries,

restaurants and a range of other services.

GOVERNANCE AND SERVICE DELIVERY

Mangalore’s history of urban municipal

governance goes back as far as 1866, when it

was decreed a ‘first-grade’ municipality with

a few nominated members. By 1930, even

before independence, the city had an entirely

elected municipal council, constituted under

the Madras District Municipalities Act of 1920,

with the universal adult franchise extended to

every member of society. However in practice,

despite quotas, positions of power remained

hegemonized by a handful of educated, land-

owning elite castes. Almost a decade after

the region had been given to Karnataka state,

municipal governance came under the purview

of the Karnataka Municipalities Act of 1964. As

the city’s population grew, it transitioned into a

larger area and in 1980 was notified as a Muncipal

Corporation under the Karnataka Municipal

Corporations Act of 1976 - which remains the

framework of operation even today for the

Mangalore City Corporation (MCC).

The MCC is divided into 60 wards, with elected

corporators to oversee municipal functions, as

well as a state-appointed commissioner from the

Karnataka Administrative Services. According

to data on their website, the city corporation’s

total income for the year ending 31st March

2018 was approximately 250 crore rupees (35

million USD), and its total expenditure was about

169 crore rupees (23 million USD). Land use

planning and land development are under the

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 13

Figure 5: Main source of drinking water

Figure 6: Latrines Figure 7: Car ownership

Source: Census of India - 2011

Surathkal

Baikambady

Panambur
Kavoor

Kadri

Bunder
Milagres

Cantonment

Hoge Bazar

Figure 4: Population density map

2.3	 -	 21.04

21.04	 -	 40.00

40.00	 -	 60.00

60.00	 -	 80.00

80.00	 -	 96.00

JustJobs Network | CENTRE FOR POLICY RESEARCH14

purview of the Mangalore Urban Development

Authority (MUDA), a statutory agency of the State

government that was established in 1988 under

the Karnataka Urban Development Authorities

Act of 1987. Like in many other Indian cities, the

municipal corporation has limited powers, and the

Deputy Commissioner (DC), who is an appointee

of the State Government and also serves as the

chairman of MUDA, has greater decision-making

powers regarding the city.

The State Government also exercises control

over the city through a number of other

institutions of importance, including the

Karnataka Urban Infrastructure Development

and Finance Corporation (KUIDFC), which is

located in Bangalore and functions as a parastatal

agency to provide technical expertise. The

KUIDFC houses a project that is highly relevant

to Mangalore and Dakshina Kannada - the

Karnataka Urban Development and Coastal

Environmental Management Project (KUDCEMP)

that was established to facilitate infrastructure

development in Karnataka’s coastal cities. Owing

to this project, for which the money was loaned by

the Asian Development Bank (ADB), the city has a

very high level of services, with even its densest

parts being highly serviced and prosperous. The

city has extensive coverage of treated drinking

water as well as in-house latrines, but with some

patterns of spatial inequality. The Mangalore

Electricity Supply Company Ltd. (MESCOM), a

distribution wing carved out of the corporatized

state electricity board, and the Karnataka Power

Transmission Corporation Limited (KPTCL), supply

the city with power, with adequate coverage.

The city has a robust supply of treated drinking

water as well as on-premises latrines, as denoted

in the maps, but with some specific areas of

relative inequality, as seen in Figure 5. The Asian

Development Bank (ADB) has also recently

approved a 75 million USD plan to improve

urban water resource management in Karnataka

through modernisation and expansion of urban

water supply and sanitation infrastructure and

institutions, for which Mangalore has been

selected as a case city. Two state level departments

of relevance in the governance landscape of

the city are the Directorate of the Municipal

Administration (DMA), which oversees all Urban

Local Bodies (ULBs), and the Department of

Urban Development.

The city is also clearly a place of wealth creation

by Indian standards. The all-India average of car

ownership in urban areas stands at about 5% of

all households, while Mangalore has numerous

areas that cross well above 20, 30 and 40% car

ownership, including 50% in the city’s core (see

Fig. 7) despite a robust network of private buses

and numerous auto-rickshaws.

Infrastructure and amenities
Table No. 2

Source: District Census Abstract 2011

Road length (in km) 1028.54

Number of schools in the city
per 10,000 people

12 (6 primary,
3 middle, 2

secondary, 1
senior secondary)

No. of banks & credit facilities 227

Orphanages 8

Working Women’s Hostels 28

Stadiums 7

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 15

Not only does high levels of car ownership denote

the city’s economic vibrancy, the distribution of

asset ownership also points to a concentration

of wealth in the city core, which slowly recedes

towards the peripheries, which too are prosperous

relative to national averages.

Percentage of land use to total built-up area (2001)

57.18%

Residential Industrial Commercial

70

60

50

40

30

20

10

0

10.96%
2.74%

Source: Mangalore Master Plan 2021

 Residential 
 Commercial 
 Industrial	
 Public and semi public 
 Parks and open spaces	
 Public Utility 
 Transport and Circulation

57.18%

2.74%

10.96%

7.00%

2.21%

2.21%

19.50%

Figure 8 & 9: Mangalore city land use (2001)

JustJobs Network | CENTRE FOR POLICY RESEARCH16

Migration, Life & Work in Mangalore: Findings from
primary data

A survey of 500 working youth in the age group

15-29 was undertaken in April and May 2017 in

Mangalore. The sample included migrants and resi-

dents (62 and 38 percent respectively), as well as

men and women (72 and 28 percent respectively).

Additionally, 19 focus group discussions with

youth in education and employment and 30 key

informant interviews with government officials,

employers, industry experts, union leaders, and

civil society organisations were also conducted

between April and October 2018. The data offers

important insights into what opportunities for

employment and economic mobility the city

offers and who is coming in to seek them, youth

experiences of the labor market as well as their

relationship with the city. This section outlines

these key concerns.

WHO IS COMING TO THE CITY?

Mangalore attracts three distinct types of migrants.

First, those who migrate from neighboring towns

and villages within Dakshina Kannada, from

adjacent districts like Udupi and Chikmagalur or

from across the border from Kasargod in Kerala

in a predominantly coastal migration pattern

influenced by the ‘strip urbanism’ of the coast and

enabled by continuing social and trade networks.

About 14% of the migrants in our sample are

migrants from the region.

Second, the city attracts migrants from other

districts in Karnataka (20% migrants in our

sample), among which those from poor and arid

districts of northern Karnataka like Bagalkot ,

Gadag, Gulbarga, and Koppal are prominent. This

is not surprising, given that Mangalore is one of

Karnataka’s largest and wealthiest cities, after

Bangalore and Mysore. These migrants, especially

those from land owning households, tend to

move between the village and the city in seasonal

patterns.

“Mangalore is for the migrants of UP,
Bihar and Assam what Dubai is for
Mangaloreans”

 - Nawaz, boat manager

“Today, one needs at least 40,000
rupees a month to live a decent life and
that is impossible for a person like me
in the Indian job market. That is why
I am trying to go to Dubai, and from
there hopefully I will get the chance
to go somewhere else like Australia or
the USA. I make friends easily, and just
as I made friends here to help me go to
Dubai, I will make friends there who
will help me go somewhere else and
earn”

 - Santosh, hospitality industry worker from

Maharashtra

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 17

Figure10: Migrant Sending Distrits

Source: Survey data

JustJobs Network | CENTRE FOR POLICY RESEARCH18

Third and the most numerous in our sample are

inter-state migrants. In our sample, 36 percent

of migrants are from northern states like Bihar,

Uttar Pradesh and Rajasthan, 14 percent are

from states in eastern India like Assam, West

Bengal and Odisha, and about 16 percent are

from states in the south and west like Tamil Nadu,

Andhra Pradesh and Maharashtra. Mangalore’s

‘catchment area’ for young migrant workers,

therefore, is not merely regional, but national.

Interestingly, many of these migrants reached

Mangalore through networks they established

while working in other cities, at times even

megacities like Mumbai and Bangalore where

they found it expensive to survive.

Owing to the concentration of economic activities

around Mangalore and efficient transport

connections, youth from towns and villages in the

vicinity see themselves as inseparable from the

economic life of the city and commute on a daily

basis between their homes and Mangalore. These

commuters come not only from small towns like

Bala, Chelliru, Kotekara, Kuthethur, Mudushedde,

Munnur, Neermarga, Padushedde, Someshwar,

Thokur-62, and Ullal that fall within the Mangalore

urban agglomeration, but also from towns like

Vithala, Uppinangady, Puttur and Sullia from

outside the agglomeration. Commuters from the

district are considered ‘locals’ in a broad sense

of the term. About 24 percent of those in our

sample who reported themselves as residents of

Mangalore commuted over 10 km to work daily.

While commuters mostly use the buses, which

run from as early as 5:30 a.m. up to 11 p.m. at

night, conversations with migrants from Kasargod

and other parts of North Kerala revealed that

the railway is also extensively used to commute

into Mangalore for work from relatively large

distances.

Overall, the educational achievements of

migrants are poor: 55.6 percent of migrants in

our sample had partial or no schooling at all. A

fifth had completed school and a quarter had a

university degree. Inter-state migrants, especially

Figure 11: Education by source region

Illiterate Some schooling Completed school PUC
0%
5%

10%
15%
20%
25%
30%
35%
40%
45%

Graduates/Post-graduates

 North (UP, Bihar, MP, Rajasthan, Delhi)

 East (West Bengal, Odisha, Jharkhand, Assam, Meghalaya)

 South and west (Tamil Nadu, Andhra Pradeshm Maharashtra, Andaman & Nicobar Islands)

 Kerala

Source: Survey data

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 19

from the north and east India had little or no

schooling. Migrants from the region, Kerala and

south Karnataka are better educated, with many

of them having graduate and postgraduate

degrees.

Even as Mangalore attracts workers – mostly

poorly educated ones – from near and far, skilled

youth educated in the city’s numerous pre-

university and technical colleges do not find

suitable opportunities in Mangalore, and migrate

to larger cities in India like Bangalore and Mumbai

as well as abroad in search of jobs. Like Kerala,

the Gulf nations are a popular destination for

emigrants from Mangalore.

Clearly, Mangalore is at the cusp of multiple

mobilities. While the shift from a historically

maritime network to road and rail has

democratised movements between villages, small

towns and metropolises, its international airport

links it to the Gulf states as well as the major

metropolises of India. In addition to receiving

and sending migrants, our qualitative interviews

reveal that Mangalore is also a place where young

workers learn about future opportunities in other

places and form the social networks to tap into

them to facilitate onward migration. In this sense,

the city functions as a migration junction, a place

where inward and outward mobilities intersect.xiv

Figure 12: Map of air routes

1Naik, M. and Randolph, G. (2018). Migration Junctions in India and Indonesia: Reimagining Places, Reorienting Policy.
New Delhi: JustJobs Network & Centre for Policy Research

Source: Based on information provided by XXX

JustJobs Network | CENTRE FOR POLICY RESEARCH20

A DIVERSE YOUTH WORKFORCE

Mangalore’s attractiveness as a destination

for migrants adds to the city’s existing

cosmopolitanism. Our survey data shows

that Mangalore’s youth workforce is highly

diverse, and spans a range of cultural and social

backgrounds. In this section, we unpack these

metrics individually.

In terms of religion, our survey results revealed

that the working youth population was

comprised of 54.6% Hindus, 25.6% Christians and

17.4% Muslims, a higher religious diversity than

the national averages. In terms of caste, 10.66%

of our respondents were from SC communities,

3.69% were from ST communities and 42.83%

were from OBC communities. The remaining

42.63% were from the general category. Notably,

in the OBC and General categories, non-migrants

were double the number of migrants - whereas

both SC and ST categories had considerably more

migrants than non-migrants.

Linguistically too, the workforce exhibits great

diversity. A vast number of migrants are Hindi,

Marwari, Kannada or Malayalam speakers with

a smattering of other languages like Odiya,

Assamese and Bengali. Among non-migrants,

Tulu, Beary and Konkani were the most spoken

languages with a sufficiently large number of

Kannada speakers as well.

A much larger number of people in the workforce

too seem to be unmarried. In our sample, 78.87%

Figure 13: Distribution of caste by migration status

4%
1%

28% 30%

7%
3%

14% 13%

0%
5%

10%
15%
20%
25%
30%
35%

SC ST OBCG eneralSC ST OBC General

 Non Migrant

 Migrant

Source: Survey data

Hindi
21%

Kannada
16%

Konkani
19%

Marwari
1%

Others
5%

English
1%

Urdu
1%

Malayalam
3%

Tulu
23%

Beri
10%

Figure 14: Spoken languages

Source: Survey data

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 21

of the women surveyed were unmarried while

82.68% of men were unmarried. This metric held

across the migrant-non-migrant lens as well, with

72.19% migrants and 87.22% non-migrants being

unmarried.

HOW DO MIGRANTS RELATE TO THE CITY?

As mentioned before, Mangalore is a preferred

destination for migrants, not only because of its

labor market opportunities but also owing to the

high quality of infrastructure and services it offers.

Imagining it as a “city with everything”, migrants

describe Mangalore as a place where it is possible

to live decently at lower costs. In our focus group

discussions, young entrepreneurs talked about

the convenience of “going home for lunch” and

migrant workers spoke about the pleasures of

“eating ice cream at the beach” and spending

time with friends from diverse backgrounds

and gender, something they could not imagine

happening back home. In contrast, even though

Mangalore has begun to cater to a high-income

style of consumption with a growing number

of upscale malls, bars and restaurants, the city’s

middle and upper class feel that the city doesn’t

yet have enough entertainment and leisure

options to be considered a “proper city”.

Despite the positive feedback about Mangalore,

availability of housing is a critical consideration

for migrants in making decisions about work and

future plans in the city. Migrants are more likely

to live in dilapidated homes (11.7 percent of the

migrants in our survey) as compared to non-

migrants (only 2.5 percent). Sanitation conditions

are worse too. About 16 percent of the migrants

in our sample defecate in the open. In a city that

has an extensive sewerage network, this also

highlights the segregated nature of migrant

housing,

which our qualitative work finds is often ‘on

site’ in sectors like construction, industry and in

port-related manual work as well. A focus group

discussion with industrial workers at the Special

Economic Zone revealed that they prefer to work

with contractors who provide on-site or near-

site housing, to enable them to maximize their

savings. About 5.8 percent of the migrants in our

survey reported living in housing provided by

the employer. From those who seek daily wage

work at the labor naka, we heard that many live

in low quality housing in “crime-ridden” areas and

that sleeping in bus stands and railway stations is

not uncommon. Sharing arrangements are also

common: 71 percent migrants in our survey share

their space with other migrant workers.

JustJobs Network | CENTRE FOR POLICY RESEARCH22

What is the nature of Mangalore’s labor market?
INDUSTRY ON THE DECLINE, A FUTURE IN SERVICES

Despite considerable investment focus on the

port and industry, especially in the petrochemicals

sector, Mangalore’s labor market is dominated by

services. About 83 percent of the young workers

in our sample are employed in the services

sector, while only 5.43 percent are employed

in the industrial sector. The low employment in

industry is explained partly by the shift to capital-

intensive manufacturing after the building of

the New Mangalore Port, as is evidenced by the

development of new industrial areas like Surathkal

and Baikampady and the Special Economic Zone,

where the petrochemical sector dominates. As

outlined before, this sector does not generate a

significant number of jobs. On the other hand, the

MSME sector is not growing. In fact, interactions

with labor department officials reveal that units

are seeking to improve productivity through

automation in order to remain competitive, and

this is also impacting employment generation

negatively.

Mangalore’s service sector economy builds on its

historical role as a center of trade, but in recent

years the economy has received an impetus via

local investments in private sector colleges and

hospitals. However, the city’s entrepreneurs are

well aware that the future lies in new economy

sectors and are making attempts to leverage

Mangalore’s highly educated workforce to invest

in IT and communications, tourism and travel, and

financial services. Of those employed in the service

sector in our sample, about 17 percent work in

‘modern services’ like information technology,

business process outsourcing, communications

and finance. The district government and the

Kanara Chamber of Commerce and Industries

(KCCI) has partnered to set up the Center for

Entrepreneurship Opportunities and Learning

(CEOL), a 70-seat incubation center for innovative

start-ups who see a future in the city. However,

interactions with entrepreneurs at CEOL – most

of whom have returned after working elsewhere,

like in Bangalore, New Jersey and London –

reveal that they seek other enabling factors like

affordable and well-designed commercial office

space in the city’s business center, as well as

suitable entertainment and leisure options to

attract and retain talent. Expressing a preference

for Mangalore in terms of quality of life over larger

cities like Bangalore, the entrepreneurs stressed

that an environment that welcomes and fosters

entrepreneurship is vital is realizing the potential

Primary Sector
11.16%

Industry
5.93%

Modern Services
13.30%

Traditional Services
70%

Figure 15: Sectoral composition of workforce

Source: Survey data

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 23

“This (Mangalore) is where we
come from...(I) want to grow
the local talent…(because)
Mangaloreans can get paid
(much better) if they choose to go
the high-skilled route”

“The city has clean air and water,
no blanket of smoke unlike
Bangalore which is choking,
one can feel the difference in
vegetables”

“Folks from Kerala and north
India are coming here…
Mangalore is diverse”

“One can have a polite
conversation with someone
you don’t even know. It is a city
of humble and hardworking
people--this culture translates to
employees.”

“(We) miss having more places to
go out to in Mangalore. (The city)
can be a little more vibrant in
terms of cultural entertainment.”

Start-up entrepreneurs at CEOL on
why they have relocated to the city

of the city’s workforce, which as of now looks for

options in Bangalore and abroad.

A SEGMENTED LABOR MARKET, YET ATTRACTIVE
FOR MIGRANTS

Regression analysis shows that education is

highly valued in Mangalore, with graduates and

postgraduates likely to have higher incomes.

Those with less education, mainly migrants from

north and east India as well as from northern

Karnataka, remain in casual work and informal

services where wages are low. In our survey

sample, we find that 36 percent migrants are

engaged in casual work, as compared to 12

percent non-migrants. A higher proportion

of non-migrants work in administrative and

accounting, technical and specialised service

occupations, which are likely to be in the formal

economy. The regression results also indicate that

those being paid monthly are far more likely to

experience wage growth, as compared to those

being paid daily or weekly, showing that those

with regular – even if not formal – employment

clearly have an edge in the labor market. Despite

Mangalore’s importance as a district headquarter;

those in private sector salaried work are likely

to earn more than those in government or non-

profit work, or even entrepreneurs.

While formal industrial jobs in the petrochemicals

sector and agro-processing industries like cashew

processing, fish processing and beedi rolling,

have been available to locals until recently,

increasing casualization in industrial employment

has brought in more migrants into industrial

work. Our survey reflects this, with the 16 percent

JustJobs Network | CENTRE FOR POLICY RESEARCH24

of migrants in our sample working industrial

jobs compared to 6 percent of non-migrants.

Migrants are also overrepresented in industrial

and construction work and underrepresented

in public sector and professional services as

well as in the modern services. Moreover,

relatively secure jobs in industry are in decline

either because of automation or because they

are moving elsewhere. Qualitative interviews

indicate that local employees have relatively more

secure jobs in terms of wage protections through

negotiations with unions and social security

benefits like pensions, while migrants find less

permanent work and are dominant in non-

agricultural industries related to petrochemicals,

industrial sand, iron and steel processing,

machine manufacturing and fabrication, among

others, or in casual work in the services sector.

Conditions of payment also vary, with a higher

proportion of migrants (14.7 percent) getting

paid only upon completion of task as compared

to non-migrants (6.3 percent). Migrants are

further disadvantaged by a lack of formal skills

training. Only 4.8 percent of migrants in our

sample reported having accessed formal learning

or vocational training that prepared them for

employment, as compared to 15.3 percent non-

migrants.

Yet, despite lower labor market returns compared

to residents, migrants speak of Mangalore as

a preferred destination. Many of the migrant

workers in Mangalore have reached the city after

having previously worked jobs in Mumbai, Delhi,

Bangalore and even Kerala. In the construction

sector, where 17 percent of the migrants in our

sample work, workers report that employers in

Mangalore do not renege on wages. The certainty

and regularity of wages – within the informal

sector – makes the city attractive, even for those

migrants who have previously worked in larger

cities.

We find that workplace conflict is minimal and

the possibility of collective action is kept alive

by formal labour unions and other forms of

collective action. A culture of compliance and

tighter labor regulations in the city also go a long

way in making migrant workers comfortable.

While education positively influences income,

this impact is most significant for those with a

university degree or above (nearly 40 percent of

our sample). However, Mangalore is unable to

provide adequate jobs for the young people who

get higher education in the city. Besides those

stuck in low-skilled work in construction and

as daily wage laborers, many educated young

people are stuck in the retail sector as shop

assistants, or in similar entry-level work in hotels,

colleges and hospitals. As the city’s economy

restructures, a mismatch is emerging between

the skills needed and those that youth have

acquired. Youth are not able to take advantage of

new kinds of opportunities arising as industries

pursue automation and service sector jobs grow,

albeit slowly. The numerous vocational training

courses on offer in Mangalore are inadequate for

the increasingly specialized needs of industry.

A training manager we interviewed told us that

enrollments in vocational courses are dropping

because of the “disconnect between skill-

building programs and the skills (actually)

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 25

Dependent ~ Current Salary Estimate Std. Error t value Pr(>|t|) Significance Level

Intercept 5.43E+03 1.70E+03 3.191 0.001521 **

Gender-Male 1.35E+03 4.75E+02 2.846 0.004643 **

Caste-ST 1.76E+03 1.16E+03 1.511 0.131434

Caste-Other Backward Classes 1.69E+03 7.05E+02 2.394 0.017114 *

Caste-General 2.52E+03 7.22E+02 3.482 0.000549 ***

Education- Primary Education 9.40E+02 7.58E+02 1.239 0.215937

Education- Secondary Education 1.76E+03 8.28E+02 2.131 0.033624 *

Education- Senior Secondary Education 1.21E+03 7.80E+02 1.552 0.121485

Education- Graduates 2.45E+03 8.32E+02 2.946 0.003391 **

Sector-Industry -4.42E+03 7.15E+02 -6.179 1.50E-09 ***

Sector-Traditional -4.30E+03 9.43E+02 -4.565 6.51E-06 ***

Sector-Modern Services -3.36E+03 9.15E+02 -3.675 0.000267 ***

Business Type- Pvt Company -2.40E+03 1.19E+03 -2.009 0.045134 *

Business Type-Contractor -1.38E+03 1.32E+03 -1.048 0.29525

Business Type- Business/Family Business 2.49E+03 1.82E+03 1.37 0.171543

Business Type- Other -3.49E+03 1.91E+03 -1.829 0.068068 .

Original Salary 9.76E-01 3.92E-02 24.862 < 2e-16 ***

Signif. codes: 0 ‘***’ 0.001 ‘**’ 0.01 ‘*’ 0.05 ‘.’ 0.1 ‘ ’ 1

Residual standard error: 4098 on 432 degrees of freedom

 (50 observations deleted due to missingness)

Multiple R-squared: 0.6823, Adjusted R-squared: 0.6705

F-statistic: 57.99 on 16 and 432 DF, p-value: < 2.2e-16

Full Model: Gender, Caste, Religion, Language, Migration Status, Highest Education Level, Sector, Salary frequency,
Salary Condition (Qualifier), Company type, House Type, Original Salary

Regression Analysis To Estimate Factors Determining Wages And Wage Increases
Regression 1 - Mangalore (Current Salary)

Table No. 3A

JustJobs Network | CENTRE FOR POLICY RESEARCH26

Dependent ~ Increase in Salary Value Std. Error T-Value P-Value Significance Level

Gender-Male 0.424566 2.79E-01 1.52E+00 0.13

Gender-ST 1.345455 6.48E-01 2.08E+00 0.04 *

Gender-OBC 1.179828 4.00E-01 2.95E+00 0 ***

Gender-General 1.218352 4.08E-01 2.99E+00 0 ***

Sector-Industry -2.37385 5.93E-01 -4.01E+00 0 ***

Sector-Traditional -2.53414 6.87E-01 -3.69E+00 0 ***

Sector-Modern Services -1.60969 6.75E-01 -2.38E+00 0.02 *

Salary frequency: Weekly 0.134649 4.66E-01 2.89E-01 0.77

Salary frequency: Monthly 0.417838 3.61E-01 1.16E+00 0.25

Salary frequency: Once a Month 14.25072 1.56E-07 9.12E+07 0 ***

Salary frequency: More than once a Month -1.74578 8.87E-01 -1.97E+00 0.05

Original Salary-2nd quartile -0.98075 3.58E-01 -2.74E+00 0.01 **

Original Salary-3rd quartile -1.74618 3.55E-01 -4.92E+00 0 ***

Original Salary-4th quartile -2.0462 3.81E-01 -5.37E+00 0 ***

1|2 -3.04652 7.20E-01 -4.23E+00 0 ***

2|3 -2.32064 7.14E-01 -3.25E+00 0 ***

Full Model: Gender, Caste, Religion, Language, Migration Status, Highest Education Level, Sector, Salary frequency,
Salary Condition (Qualifier), Company type, House Type, Original Salary Quartiles

required to work in a given industry.” In

addition, entry-level jobs in the industrial sector

are not particularly well paying, and in some

cases pay lower than relatively unskilled jobs

in the services sector. Employers also complain

that salary expectations are high in Mangalore

and retention is a challenge. This feeling of being

stuck and the skill-job mismatch might also be

resulting in an emerging resentment against

migrants from local residents with low levels of

education, though arguably these resentments

are under the surface unlike the communal

tensions, conservatism and moral policing that

coastal Karnataka is infamous for. In focus group

discussions, local residents working in factories

claimed that they are unable to compete with

migrants who are willing to work longer hours at

lower wages. They also resent the perks like on-

site accommodation that employers provide for

migrants, while they find it difficult to commute

to industrial estates that are adequately serviced

by public transport.

Regression 2 - Mangalore (Increase In Salary)

Table No. 3B

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 27

While traditionally women in the region have

worked in agro-based industries like cashew

processing, fisheries and beedi making, both in

factories as well as in home-based work, these

jobs are now declining. The growth of the services

sector in Mangalore and the accompanying high

levels of education have opened up several new

opportunities for women’s work. In fact, our survey

results found that women in the city are more

likely to be in service sector jobs than men. For

instance, 35 percent of women in our sample are

in government and public services, as compared

to 8 percent of men. Mangalore’s numerous

hospitals offer opportunities for women from

the region to train in jobs related to the care

economy like nursing and eldercare, which in

turn open up opportunities to work in Mumbai,

Bengaluru and abroad as well. A growing number

of women work in sectors like retail, education,

healthcare, IT, finance and hospitality. Young

women in Mangalore are also opting for jobs in

the knowledge economy, working in the few IT

software and business process outsourcing (BPO)

companies that have recently started operations

in the city.

Overall we find that women in Mangalore are

more likely to be in regular employment than men.

Compared to women, men have the opportunity

in a wider range of sectors, which include a range

of industrial jobs, but they are also likely to be

in casual work as well as in construction, where

incomes are low. Regression analysis clearly

shows that men are more likely to earn higher

wages than women. While this is partly explained

by a structural wage gap by gender in India, we

also find in terms of skill levels the majority of

women workers in Mangalore – 38 percent –

are concentrated in mid-level jobs, mostly as

retail sales people, front desk executives and in

administration and accounting. In comparison,

only 27 percent of men in our sample did mid-

level work. As such, women are far more likely to

be ‘stuck’ in entry and mid- level work, with lower

prospects to forge career pathways.

Men are better represented in high-skilled

technical and managerial work as compared

to women. The kind of routine work that

women do like sales, packaging and accounting

have the highest probability of being lost to

computerization and automation. Labor officials

“In big cities like Bombay and Delhi,
employers are not prompt with
payments, create hassles and there is
a lot of fighting between laborers and
contractors. In Mangalore, people are
much better and pay on time”

 - Sanjid, construction worker from West Bengal

 Non-Migrant (%) Migrant(%)

Low Medium High

70

60

50

40

30

20

10

0

Figure 16: Skill/Migration Status

Source: Survey data

A HUB OF WOMEN’S WORK, ALBEIT
WITH LIMITED CAREER PATHWAYS

JustJobs Network | CENTRE FOR POLICY RESEARCH28

in Mangalore expressed concern over increasing

automation in agro-processing industries like

cashew and fish processing, where workers are

disproportionately women. In addition to the

precariousness of losing jobs to technology

advances, women also are disproportionately

burdened with care responsibilities at home,

which disrupt their already ‘stuck’ careers. Many

respondents in our focus groups had dropped

out of the workforce when they had children, and

found it difficult to re-enter the labor market after

a gap.

Even so, several enabling factors do contribute to

the ability of women to work in Mangalore. The

city’s robust regional bus system that is regulated

by the government but run by private operators is

an important factor in enabling women’s mobility:

78.2 percent of our female respondents use it

regularly. Interviews with transport authorities

and the police revealed that safety and sexual

harassment, prominent issues with women’s

mobility, are far less acute in Mangalore. Many

unmarried women are attracted to Mangalore

because of quality education opportunities and

are encouraged to stay on to work because of

the high quality of life and safe environment the

city offers. Further, in sectors like domestic work

and beedi making, unions have been effective in

demanding better wages and working conditions.

Interactions in the labor department inform us

that memberships of these unions are increasing:

in our sample, we found that 12.5 percent of

the women who are in domestic work are part

of formal worker unions. Union representatives,

however, expressed concern over the lack of

Agriculture/
Forestry/
Fishing/
Mining

* Transport and warehousing, security/travel, lotel/lodging, real estate, automatic/electronic repair

Industry Construction Wholesale
and Retail

trade

Govt/
Public/

Professional
Services

Assorted
Services*

Cleaning
and

Security
Services

 IT/Communi-
cations,
Finance

& Insurance,
Arts &

Entertainment

Labourer

 Male

 Female

40%

35%

30%

25%

20%

15%

10%

5%

0%

Figure 17: Sectoral composition of work by gender

 Female Male

Low Skilled Medium Skilled High Skilled

60

50

40

30

20

10

0

Figure 18: Skill levels by gender

Source: Survey data

Source: Survey data

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 29

skill development opportunities and capital for

middle-aged women who are seeking to re-enter

the workforce after having taken a break to raise

their children.

The availability of shared housing for women is

another enabling factor for women’s work in the

city. We found that employers as well as private

entrepreneurs are beginning to organize rental

accommodation in the form of ‘paying guest’

hostels to attract young female workers and assure

families of the safety of their daughters, though

there is much scope for growth here: only about

5 percent of the women in our Mangalore sample

live in shared accommodation. Additionally, self-

help groups have been instrumental in helping

poor women operate savings and credit schemes

to meet emergency expenses and even start

new businesses. The municipal corporation’s

Rozgar Cell, which implements central and state

government schemes related to employment,

is supportive of these efforts and has helped

entrepreneurs to reach out to appropriate

markets where possible.

Overall in Mangalore, high human development

indicators, sustained economic growth and

emphasis on education have enabled young

women to push the envelope, moving into new

areas of work. Yet, the majority of youth migrating

abroad in pursuit of well paying jobs are male,

“In nursing generally, hospitals prefer
more beautiful women. They tell nurses
to go to beauty parlors regularly. My
current workplace doesn’t ask me to do
this, so I can only stay here or go abroad.
My parents are reluctant to send me
abroad right now, but I think after I get
married it may be easier to try and move
with my husband”

 - Tulasi, local nurse

80

70

60

50

40

30

20

10

0

Figure 19: Modes of transport by gender

Private Car Motorcycle Govt. Bus Shared bike Shared auto On foot Other Resides at
workplace

 Female (%) Male (%)

Source: Survey data

JustJobs Network | CENTRE FOR POLICY RESEARCH30

while young women often get parental consent

only to work in locations nearer home. Mangalore

appears to be an attractive destination for

unmarried female workers, but marriage and

family are key axes for women’s aspirations and

economic mobility. Opportunities to study and

work differ particularly by religion, with Muslim

women reporting more limitations than others.

Other kinds of discrimination also persist.

In our focus group discussions, for example,

women working in retail and nursing report that

employers focus less on their skills and more on

appearance. While unions of female domestic

workers are active in negotiating wages and

working conditions, women still reported limited

financial autonomy within the home, with many

of them handing their pay over to their husbands

at the end of each month. They also felt they were

more likely to be given an unfair wage because

they were not as savvy as men about the broader

labor market conditions. A lot more remains

to be done, therefore, in boosting workforce

participation among women, especially in

increasing access to high-skilled work.

“A lot of the government programs in
skills are for young women, who don’t
want those jobs. Younger women now
want to work at the malls. Only women
above 40 would prefer to pick up skills
like stitching and try to work from
home, but they are not within the age
group that the government wants to
give this skill training to”

 - Mamatha, Community Organiser

Figure 20: Housing status of migrants

Own Accomodation/
Relative’s Place (No Rent)

9.18%

Accomodation Owned
By Employer/Client

28.64%

Rented Accomodation
48.60%

Public/Private Dorm
0.54%

Informal (Jhopdi)
12.97%

Source: Survey data

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 31

What are Mangalore’s key labor market challenges?

BUILDING A MORE INCLUSIVE LABOR MARKET

We clearly find, through regression analysis, that

wage levels as well as wage growth are contingent

on factors like caste, gender and migrant status.

For economic development in Mangalore to be

more equitable, careful attention is needed to

understand how employment is structured for

men and women, and across various social groups,

and on expanding opportunities equitably.

Reducing precariousness for migrants

In Mangalore’s bifurcated labor market, less

educated migrants from rural parts of north and

eastern India – but also from northern Karnataka

–are particularly disadvantaged. However, they

are a critical workforce for a variety of sectors

like construction, industry, port-related work like

transportation and in hospitality and education.

Currently, these young workers see their work in

the city as a source of cash, and they aspire to

earn enough money to secure their future back in

their villages. In order to improve the productivity

of these workers in the city as well as to help them

save adequately to achieve economic mobility in

the future, the city faces multiple challenges in

reducing the vulnerability of migrant workers and

helping expand and improve their opportunities

to work. The city administration also needs to

address challenges related to relatively poor

living conditions of migrants, with suitable

interventions in housing and services.

Leveraging the potential of women

Even though Mangalore fares well relative to other

cities in India vis-a-vis the inclusion of women in

work, women are concentrated in mid-level jobs

and in particular sectors of work with barely any

opportunities to better paying work. Mangalore

must find ways to leverage the high levels of

education in its female workforce, not just by

creating more jobs, but also by paying attention

JustJobs Network | CENTRE FOR POLICY RESEARCH32

to life cycle needs of women as they marry, have

children and grow older. The city’s labor market

must also create opportunities for women to

explore new sectors of work, and to be able to

attain senior positions within establishments.

Overcoming identity-based barriers to

education and work

While Mangalore shows good correlations

between one’s level of education and one’s

income - something which is not always a given

in smaller Indian cities - the city faces challenges

in providing adequate educational opportunities

to its most socially marginalized communities.

As a result, wealth creation too remains stagnant

among a large number of SC and ST communities.

Social exclusion combined with cycles of poverty

prove to be difficult to break. Our regression

analysis confirms this, with General and OBC

categories far more likely to have higher incomes

and income growth as compared to the SC

workers in our sample.

Hearteningly, our qualitative enquiries reveal

a number of examples of young people -

particularly women - who have been able to avail

of reservations to get into government service or

industries like nursing. However, the majority of

the rural families from these communities remain

landless and stuck in precarious circumstances -

making it very difficult to overcome the barriers to

getting even the basic educational qualifications

required to avail a number of opportunities, let

alone migrate to the city to find well-paid jobs.

For example, a young dalit activist we interviewed

stated that there was no college near his area, and

so he would have to work in the day to even pay

the fees and transport charges required to go daily

to the nearest evening college. He also felt the

college’s education would be of little value if one

did not have the networks to leverage that kind

of education in the job market. He believed that

for people like him, trying to learn manual skills

would be more remunerative than to get a formal

education. This articulation strongly suggests

that while education is a significant factor

towards income in Mangalore, there a number of

other factors embedded within these categories

that mediate access to employment. One of the

city’s key labour market challenges would be

how to overcome these identity-based barriers to

education, entrepreneurship, and wealth creation

among its marginalised population

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 33

MANAGING ECONOMIC TRANSITIONS

From a mixed economy comprising industry

and trade, Mangalore is now a predominantly

services-led economy, looking to move towards

‘new economy’ sectors like IT and tourism. This

presents a set of opportunities, but the city

faces several challenges before it can create a

local economy that is resilient, sustainable and

provides genuine opportunities for economic

mobility.

Declining industrial jobs

In Mangalore, industry is not creating new

jobs. This is partly because industrial growth is

happening in the capital-intensive petrochemicals

sector, which have been in the eye of the storm

in terms of land acquisition battles, and partly

owing to trends towards automation. At the

same time, industrial employers struggle to find

workers, who demand better wages and working

conditions without the requisite level of skills

or productivity. Employers are faced with the

challenge of taking on costs of training without

the assurance that workers will stay. Further, the

casualization of manual work in industry has

attracted migrants from north and eastern states

in India. The coincidence of the migration wave

with the reduction of formal work in industry

has set in motion anti-migrant sentiments

among communities that feel displaced from

opportunities that existed in earlier decades.

Managing migrant-linked diversity is also,

therefore, a challenge.

JustJobs Network | CENTRE FOR POLICY RESEARCH34

Inadequate enabling conditions for creating

‘new economy’ jobs

Even though young workers in Mangalore seem

to be largely linked to the services sector, it is a

matter of concern that the majority of these jobs

require low to medium skill levels, while labor

market returns in terms of income and income

increases only kick in for graduates and post-

graduates. Therefore, while Mangalore is certainly

able to provide employment opportunities for

economic mobility to young people from rural

areas and small towns nearby, it is neither able to

provide adequate jobs for its educated workforce

nor provide pathways for continued mobility for

those young people who grow up in the city or

come to avail education, vocational training or

jobs.

At the same time, numerous interviews with

bureaucrats, business owners and citizens

suggest that Mangalore aspires to ramp up

growth in ‘new economy’ sectors related to

knowledge like software services, niche real

estate, high-end tourism, finance, healthcare and

medical tourism, and higher education. The rise of

these sectors could certainly create opportunities

for skilled workers. We find, however, that the

city is currently facing a challenge in its ability to

create an environment to attract entrepreneurs

and investors, and to sustain their businesses.

For instance, in our interactions we found that

start-up owners could not find suitably designed

office space in central locations, and the IT and

software parks are located on the edges of the

city where young entrepreneurs and workers do

not wish to relocate. To attract more knowledge

economy businesses, Mangalore would need

to think beyond creating suburban technology

parks, which in their present form exist without

connections to other aspects of planning and

urban design. In fact the preparation of the

master plan, currently under the control of the

development authority and by all accounts

heavily influenced by the city’s business elites,

needs to be a far more participative process.

Skills mismatches and transitions

Already, industry owners struggle to find and

retain talent commensurate with the job profiles

on offer. They attribute these high attrition rates

to the attractiveness of service sector jobs in

retail. But it is also true that job profiles in industry

are changing with the ongoing transitions in

industrial technology. These transitions, as well

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 35

as the growth of new service sector businesses,

will create openings for workers with better

education and specific skills.

The city needs to think about how the existing

workforce will make the required transitions

to jobs that require better skills; what kind of

reskilling initiatives are needed and who would be

the target groups for these efforts. The transition

appears to be particularly challenging for

those without a university education and those

performing non-cognitive tasks. In our study, we

find that inter-state migrant workers and women

are especially vulnerable.

Retaining talent

Lastly, youth educated in Mangalore currently

do not aspire to find jobs in the city. As the city’s

service sector expands, there must be strategies

in place to tap into the large pool of talent already

available in the city.

INCOHERENT GOVERNANCE FRAMEWORKS

Agency of local government

In Mangalore, like in many Indian cities, the municipal

corporation has a limited role in the governance of

the city owing to the incomplete implementation

of the 74th Constitutional Amendment. In

fact, Article 243-S, Section 13 of the Karnataka

Municipal Corporations Act 1976 mandates the

creation of ward committees, a key element of the

decentralization architecture. However, these have

never been formed in Mangalore, and there are

Public Interest Litigations pending in the Karantaka

High Court regarding the same.

Much of the municipal corporation’s work is

embedded within the district’s functioning and

overseen by the deputy commissioner of Dakshin

Kannada district. Even in the Special Purpose

Vehicle that manages projects under the Smart

Cities Mission, officials from central and state

governments have prominent roles and the DC’s

office coordinated the project rather than the

municipality.

Local government is certainly not a key player

in policy decisions around employment and

job creation, despite the municipal corporation

housing the Rozgar Cell, which implements the

National Urban Livelihoods Mission (NULM). Even

though the effort of the district commissioner

and local chambers of commerce to set up CEOL is

commendable, it appears to have been executed

without the involvement of local government.

JustJobs Network | CENTRE FOR POLICY RESEARCH36

Even in activities like preparing the master

plan, city planners indicate that higher levels of

government set the tone, in this case the State

government via the development authority and

the state planning department.

Multi-level and departmental coordination

The lack of coordination between different

levels of government manifests in various

ways. Many of the functions related to labor

regulations and welfare, for instance, are

carried out by the district labor department.

These efforts, however, are not coordinated

with the implementation of the NULM by the

municipal corporation, nor with the initiatives

taken on by civil society under the guidance of

the district commissioner. Likewise, efforts like

CEOL are insufficiently harnessed because they

are not currently connected to the city’s higher

education and jobs landscape.

Managing diversity

Migrants add another layer to Mangalore’s existing

diversity, but those involved in governing the city

are barely aware of the need to manage migration-

induced diversity. In a city that faces recurring

communal tensions between religious groups,

addressing the aspirations and disappointments

of young people from diverse backgrounds is a

key challenge. Yet, interviews with police officers

suggest that unlike other Indian cities, tensions

between locals and migrants do not typically arise,

though segmentation of migrants into separate

enclaves is visible. If managed well, Mangalore

could potentially become the kind of melting pot

that young migrants are excited to live and work in.

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 37

Policy recommendations

1. Build a diverse, resilient local
economy

Mangalore must use a multi-pronged strategy to

maintain its economic diversity, with emphasis

on those sectors that are ‘sticky’, i.e. those that

will sustain over the long-term. Some ideas are

outlined below.

Retain job-rich industries, scale up MSMEs

Despite the tilting balance towards the service

sector in terms of employment, Mangalore

must retain its diverse industrial base. Alongside

petrochemicals and fertilizers, which are critical

industrial sectors for Mangalore, the city must

encourage and revive flagging industries in food

and agro-processing, garments and textiles,

leather, wood and paper, chemical- and mineral-

based manufacturing, and others. This is vital

because, as shown earlier in this report, it is the

MSME sector that creates jobs for the city.

Some steps to revive industries could include

upgrading infrastructure to older industrial parks,

planning worker housing and transport, and

introducing skills programs targeted to those

industries that are automating and upgrading.

For industry that continues to be labor-intensive,

like in agro-processing, enhancing security of

workers through well-designed pension and

savings programs, improving efficiency through

investments in areas like healthcare, housing,

children’s education and childcare are also

important, especially to enhance opportunities

for women.

Lastly, scaling up MSMEs, many of them involving

one-person businesses, is a straightforward

way to create jobs in Mangalore. This requires

interventions in soft skills and management

training as well as easier access to formal credit.

Attracting niche start-ups

Mangalore must build on its initial experiences

with incubating start-ups as a way to bring an array

of service sector jobs to the city, and improve the

connections between the start-up ecosystem and

the city’s higher education institutions. This will

attract talent from outside and help retain skilled

workforce in the city, which currently do not have

adequate employment options in Mangalore.

Beyond talent, the start-up ecosystem must be

nurtured by investments in a suitable urban

environment. Young entrepreneurs working in the

knowledge economy require quality commercial

office space designed in contemporary styles

to encourage collaborative and creative work.

Locating such offices in central parts of the

city in proximity to leisure and entertainment

options is important and this also necessitates

the management of an inherent tension between

modern and traditional lifestyles. To leverage a

future comprising a large number of high-end

service sector firms, inner city redevelopment

projects must involve suitable investments in

public transport and walkability infrastructure

JustJobs Network | CENTRE FOR POLICY RESEARCH38

as well as public spaces. These are important

to create high quality lifestyles and to facilitate

‘serendipitous interactions’ that encourage

information spillover; a process that is critical

to create successful economic agglomerations.

These interventions require a new urban planning

and design paradigm, envisioned jointly by the

development authority and city corporation

with citizen inputs, as much as it needs private

and public sector buy-in and investment. Lastly,

business investments by return migrants can

be facilitated through incentives like tax breaks,

subsidized real estate and faster processing of

business permits.

2. Implement a strategic workforce
development program

Mangalore urgently requires interventions in

workforce development in order to: (a) match

skills programs with the current needs of

employers; (b) plan for the needs of the future in a

transitioning economy; and (c) improve access to

skills to a wider pool of youth keeping in mind the

city’s position as a migration junction.

Close the gap between job seekers and

employers

Strategic skill development policy is one way to

close the existing gap between the expectations

of job seekers and employers in the city. To achieve

greater synergies, the city needs a platform that

brings together employers across diverse sectors,

skills training institutions, educational institutions

and representatives from workers unions and

groups. This platform could help in mediating

expectations through meetings, seminars and

workshops and in disseminating information

about industry and the needs of the workforce. It

could also manage an online registry of jobs and a

special cell that could help match skilled workers

to available and sought-after jobs. The seeds of

these ideas have already been sown via the CEOL

in the city, but they urgently need to be taken

forward and scales up with a great participation of

local government and civil society across sectors.

Map and impart the skills of the future

Because Mangalore’s economy is in a phase of

transition, understanding what skills would be

needed in the mid and long-term are the first steps

to building a robust skill development program

for the city. A collaborative survey of job profiles

and a mapping of skills needs by the industry and

government would be useful in directing future

investments in workforce development. While the

government could use this information to tweak

existing programs like the NULM and the kind of

courses on offer in Industrial Training Institutes,

a number of private and not-for-profit players in

the business of skilling would also benefit from

this mapping. In the context of those industries

that are in transition, the industry-government

platform on skills and employment can help

them anticipate the need for reskilling workers

and create opportunities to rehabilitate those

who lose their jobs by linking them to other

opportunities as well as social welfare provisions.

Improve access to a wider pool of youth

Despite the potential, much needs to be done to

make education and skills training accessible to

vulnerable populations in Mangalore, who are

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 39

currently in low-skilled informal sector jobs in the

city. A concerted outreach effort to include rural

youth, dalits and young women from conservative

Muslim communities, for instance, would involve

examining the locations and timings of colleges

and training centres. Increasing the number of

evening colleges in the periphery of the city, for

example, would be a concrete first step. Linking

these colleges to employers is also a crucial step

because, as discussed later, socially excluded

communities lack networks to enter into skilled

and well-paid work.

Leveraging its position as a migration junction

Mangalore faces a curious situation, being a city

that is attractive to internal migrants from the

region and from distant parts of India while at the

same time losing its own skilled workforce to larger

cities in India as well as to opportunities abroad. Skill

development in the city is therefore an opportunity

in itself, not just to supply local industry, but also to

be able to upskill migrant workers who circulate

through the city. In this, barriers must be removed

for skills training institutions to enroll those who

are coming in from outside as migrants and

commuters. Local colleges and training centres

must also appropriately skill local youth seeking

specific opportunities elsewhere. Beyond technical

and soft skills, language development and more

exposure could be new avenues of growth for the

skill development sector.

3. Improve career trajectories for
women workers

In order to expand work opportunities for women,

Mangalore needs to cater to the varying needs of

women across age groups even as it ramps up

infrastructure and services that support women.

A variety of approaches are possible here:

Reskilling opportunities

It is imperative to do away with age-related

barriers for women to access skill development.

Women must have avenues to reskill and re-enter

the workforce after gaps that they have to take to

bear and raise children, or care for the elderly and

ailing. Reskilling must also be targeted towards

women who are in danger of losing jobs to

automation, and to those who wish to improve

their career prospects over time.

Scaling up women-led businesses

Women’s businesses face particular challenges as

they scale up, and Mangalore needs to develop

specific programs to support these businesses.

Responsive and specially tailored credit programs

and improved market linkages are some ways

forward.

Increase supply of appropriate housing and

support services

For families to be comfortable to send young

women to work in Mangalore from small

towns and villages in the region, and from afar,

the city must focus on the supply of safe and

well-organised shared accommodation in the

form of working women’s hostels, and ‘paying

guest’ arrangements. Additionally, legislation

to check discrimination against renting to

women must be in place. The success of these

establishments depends on the co-location of

JustJobs Network | CENTRE FOR POLICY RESEARCH40

services like childcare, retail facilities and access

to transportation networks.

4. Minimize vulnerabilities for migrant
workers

Less educated migrant workers need support to

navigate Mangalore’s bifurcated labor market,

specifically in order to (a) seek and retain work

as well as find recourse to unfair treatment at

work; (b) access new skills; (c) find entry points

into better paying and more secure jobs; and (d)

access financial support to save as well as find

safety nets to reduce expenditure. Additionally,

measures to improve living conditions and

improve social cohesion require a migrant-

sensitive administration.

Facilitate networks for migrants

Migrants invest considerable time and energy

in creating the networks needed to access

work opportunities laterally and to find better

employment. For those from disadvantaged caste

backgrounds especially, breaking out of caste-

based networks is difficult. While eliminating

formal barriers to employment and skills training

is a first step, outreach efforts to disseminate

information among migrant communities via civil

society organisations, social media and online

portals are also necessary.

Improve access to housing, services and social

welfare

Poor migrant workers are often unable to access

social welfare schemes in Mangalore. There is a

need to sensitize officials on the need to include

migrants in universal social protection related to

health and education. For instance, anganwadi

workers and primary health centres must have

outreach programs for migrants, who need state

assistance to minimize the costs of living in the

city, far from home, and thereby enhance their

potential to save and remit. The need to introduce

portability features to those schemes that are

currently location-linked, like the rations received

through the public distribution system, is a large

issue that needs to be addressed as well, albeit at

the national and state level. Under the Building

and Other Construction Workers Welfare Scheme,

for instance, the local labor department is not

successful with issuing labor cards for inter-state

migrant construction workers because the State

does not offer benefits that can be accessed in

locations outside of Karnataka.

There is also scope for improving the living

conditions of migrants. Planning officials must

think in terms of promoting the supply of

worker housing and subsidized rental housing

at convenient locations, and the enhancement

of sanitation facilities in settlements that house

migrants and the urban poor. On-site ‘labor

camps’ are particularly vulnerable and employers

and contractors must be held accountable for

poor living conditions. The city must also operate

shelter homes for the homeless that offer food

and storage facilities, to reduce the vulnerability

of those who do casual daily wage work. Lastly,

transport facilities for industrial workers needs to

be improved, especially last mile connectivity.

Evolve a migrant-friendly governance outlook

To achieve the above goals, the administrative

setup needs to be aware of the vulnerabilities

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 41

faced by migrant workers and sensitive to their

needs. Not only are migrants an important part

of the workforce for the city in economic terms,

but migrant-linked diversity adds to the city’s

cosmopolitanism and should be seen as an

asset for Mangalore as it brings in new economy

sectors like IT and tourism. Besides skill upgrades,

addressed earlier in this section, encouraging

entrepreneurship among migrants can help

them carve out career pathways and achieve

economic mobility. Local governments must help

migrants access business credit and create more

opportunities for non-migrants and migrants to

co-own businesses to ensure sustainability.

5. Improve and streamline governance

Create mechanisms to streamline coordination

across levels and between departments

Dramatic changes and enhanced agency to local

governments depend on decisions at higher

levels of government, related as they are to the

proper implementation of the 74th Constitutional

amendment. However, for the current

governance structures to deliver increased and

improved employment, it is necessary to equip

the office of the deputy commissioner with a pool

of talent that can help coordinate across multiple

levels of government, as well as plan and manage

efforts at employment enhancement. Further,

as mentioned before, new institutions that have

representation from bureaucrats, technical

experts, civil society and elected representatives

of the local government must do the hard

work of anticipating change and setting new

agendas. The mundane functions of governance

can also be improved by developing robust

interfaces between the DC’s office and others,

including the municipal corporation in order

to comprehensively resolve issues related with

workers’ housing and working conditions as well

as employer grievances.

Enhance local capacity and participation

Mangalore’s governance systems need a more

bottom-up approach to understand the links

between occupational structures and spatiality

in the city. Participative approaches to create land

use plans and regulations would not only be able

to anticipate changes and be more responsive

to the needs of the city, they would ensure

accountability and less political interference.

Setting up ward committees and ensuring their

smooth operations is is a strongly recommended

step forward in this regard. The city also needs

more technical and professional staff like planners

in the municipal corporations and labour

inspectors in the district labor department.

JustJobs Network | CENTRE FOR POLICY RESEARCH42

Conclusion

Mangalore has immense potential to create

quality employment avenues and meaningful

opportunities for economic mobility for

young people. Young people –especially those

vulnerable on account of their gender, caste or

migration status – must be at the center of efforts

to envision futures and craft policy for Mangalore.

In order to realize the city’s embedded potential,

conversations must open up between various

stakeholders involved and interested in human

and economic development in the city. We hope

that the ideas and directions outlined in this

report will inform these dialogues and debates.

i Mukhopadhyay, P., & Naik, M. (2018). Moving from Principle to Practice: Provision of social welfare to internal migrants in India to enhance
work opportunities. In Dewan, S. and Randolph, G. (eds.). People on the Move: Advancing the Discourse on Migration and Jobs. New Delhi:
JustJobs Network, p. 11-26.
ii Kundu, A., & Ray Saraswati (2012). Migration and Exclusionary Urbanisation in India. Economic & Political Weekly, 47(26 & 27), 219–227.
iii See Deshingkar, P., & Akter, S. (2009). Migration and human Development in India (Human Development Program Research Paper No.
2009/13) and Srivastava, R (2011) "Labour migration in India: Recent trends, patterns and policy issues." The Indian Journal of Labour
Economics 54.3: 411-440.
iv Chandrasekhar, S., & Sharma, A. 2014. Urbanization and Spatial Patterns of Internal Migration in India. IGIDR Working Paper Series No. WP-
2014-016
v Mukhopadhyay, P. (2012, October 7). Moving people and morphing places. LiveMint. New Delhi. Retrieved from http://www.livemint.com/
Opinion/b4AVxWTKCmduNCTNIgGUjO/Moving-people-and-morphing-places.html
vi Pradhan, K. C. (2013). Unacknowledged Urbanisation: The New Census Towns of India. Economic & Political Weekly, 48(36).
vii Ghani, E., Goswami, A. G., & Kerr, W. R. (2012). Is India's manufacturing sector moving away from cities?. NBER Working Paper No. 17992
viii See Denis, Eric and Marie-Helene Zerah (ed). 2017. Subaltern Urbanisation in India. Springer
ix Khan, S. (2017). The Other Jawaharlal Nehru National Urban Renewal Mission: What Does It Mean for Small Town India? In Subaltern
Urbanisation in India. New Delhi: Springer.
x Sankhe, S., Vittal, I., Dobbs, R., Mohan, A., Gulati, A., Ablett, J., Gupta, S., Kim, A., Sanghvi, A., and Sethy, G. (2010). India's urban awakening:
Building inclusive cities, sustaining economic growth(Rep.). McKinsey Global Institute.
xi Kudva, N. (2013). Planning Mangalore. In G. Shatkin (Ed.), Contesting the Indian City: Global Visions and the Politics of the Local (pp. 268-269).
Wiley-Blackwell.
xii Sudhira, H S, T V Ramachandra and K S Jagadish (2004): “Urban Sprawl: Metrics, Dynamics and Modelling Using GIS”, International Journal of
Applied Earth Observation and Geoinformation, 5 (1)
xiii Cook, I., Bhatta, R., & Dinker, V. (2013). The Multiple Displacements of Mangalore Special Economic Zone. Economic and Political
Weekly,XLVIII(33), 40-42.
xiv Naik, M. and Randolph, G. (2018). Migration Junctions in India and Indonesia: Reimagining Places, Reorienting Policy. New Delhi: JustJobs
Network & Centre for Policy Research.

Small Cities: The Front Lines of India’s Employment, Migration and Urban Challenges 43

JustJobs Network is a private and non-partisan
organization that examines evidence-based
solutions to today’s most pressing challenges;
namely how to create more and better jobs.
We produce empirical research, and focus our
activities in critical knowledge gaps in the global
employment landscape. JustJobs works closely
with various parties in the world, including
policy makers, academics, and grassroots
leaders to explore the practical implications
of our research and strengthen the impact of
research. Through a combination of leading-
edge research and knowledge sharing, we target
the occurrence of fresh and dynamic dialogue
relating to the provision of employment at
national, regional and international levels. Our
team is based in New Delhi and Washington DC.

www.justjobsnetwork.org

The Center for Policy Research (CPR) is a
think-tank that was founded in 1973. This
institution is a non-profit, independent
organization that dedicates itself to
contributing to important discourses about
the structure and processes that change
lives in India.
Those who are members of CPR are leading
academics and practitioners from various
disciplines across the political spectrum.
CPR is one of 27 social science research
institutions recognized by the Indian Council
of Social Science Research (ICSSR) from the
Government of India. CPR works in 5 focus
areas: economy, environment, law, and
governance; international relations and
security; law, regulation and country; and
urbanization.

www.cprindia.org

About Citizen’s Forum for Mangalore Development

Citizen’s Forum for Mangalore Development is a civil society group that works on public awareness
and accountability on a range of issues including environment, basic services and infrastructure, as
well as social harmony in the city of Mangalore.

Report design by

www.kwikprints.co.in
mahesh@kwikprints.co.in
+91 9899 219 196

KWIKPRINTS

