

Research Proposal

Title: Climate Refugees: Health and Livelihood in the Bay of Bengal- India and Bangladesh

Summery

Scholars working on Indian Ocean region migration studies have engaged at great length with the remittance economy, indentured labour regimes, transoceanic mobility and debates on cosmopolitanism (Ensang Ho 2012, Amrith 2013, Green 2014). Our research focuses on a less studied subject – the internal climate refugee crisis and its ‘nexus’ with livelihood stresses, that have been accentuated by climate change, affecting community resilience, health and well-being (Vinke et al., 2020). While there is an increasing body of research focused on climate change-related migration, there is not yet adequate research on how environmental refugees overcome their ‘vulnerability’ and enhance their individual and collective agency to successfully deal with climate, health and livelihood challenges in their ‘new’ socio-economic and political settings (Black et al. 2011, Hunter and Norton 2015, Mcleemann 2017). Therefore, we have proposed a collaborative research project to study how climate refugees in selected coastal communities across the Sundarbans delta use and enhance their individual and collective agency to devise new survival strategies in the context of endangered livelihoods.

Proposal

Displacement related to climate change is complex—and as climate change presents a super wicked problem, so too do the dynamics of related human mobility. Problematizing the phenomena requires us to distinguish between causes and correlations, and to engage with interactions between climate change and mobility on the one hand, as well as their nexus with violence, and (under)development, on the other. Unpacking this nexus also requires us to pay particular attention to temporal dimensions of both movement and climate change impacts. More specially, making sense of climate change-related human mobility requires us to distinguish the effects of slow on-set climate change impacts from those of rapid on-set disasters, as both act as drivers of temporary, seasonal, long-term, permanent and/or protracted displacement. From a protection standpoint, taken together, the above intersections pose acute and timely questions for the livelihoods and human rights of impacted individuals and communities. They also beg consideration within the development sector around resiliency-building approaches to climate change, such as adaptation and mitigation efforts that may divert persons from being forced to move.

We will use collaborative, multi-sited ethnography, focus group interviews and other action research methods, such as photo voice and digital diaries to capture the voice of the community and our interlocutors, who will become our prime sources of knowledge in case study sites (Carlson et al., 2006, Zacarias 2019). The goal of our transregional project is to build a collaborative, transdisciplinary and ethical research platform involving not only regional academic institutions and scholarly networks but also government, policy and civil society actors. The project will chart pathways to capacity building at the local level so that

a multidisciplinary and trans-regional project can be sustained in the coming years. These contributions will lay the groundwork for a broader discussion of the role of the social sciences and medical humanities in filling research gaps and strengthening regional capacities to respond to the grand challenges of climate change and environmental refugee issues. Given that climate change will have different impact on men and women, it is equally significant to capture gendered narratives from the study sites and support decision makers by critically examining adaptation frameworks that are not gender sensitive (Maluka 2013; Evertsen and Geest 2020).

The ways in which our research will add to the prevailing narrative of environmental refugees in the region are as follows: i) through the idea of refugee agency, expressed through their everyday struggle to access new livelihood opportunities, access healthcare facilities and maintain well-being; ii) by looking at the idea of ‘encompassment’ (Thomas 2000, Makwa 2015), where people reimagine their lost landscape in the new environment through storytelling, amnesia, songs and memories of migration; iii) by developing a transboundary comparison between Indian and Bangladesh environmental refugee migrant experiences with South Asian experiences while, at the same time, collectively examining the experience of refugees across the four case study countries. This research offers the opportunity for transregional work through case studies.

In recent debates on climate change and migration, the focus on the figure of ‘environmental refugees’ has given ground to a broader conception of the ‘climate–migration’ nexus. In particular, the idea that migration can represent a legitimate adaptation strategy has emerged strongly (Black et al., 2011, Foresight report 2011). This appears to be a positive development. However, political and normative implications of this evolution are still understudied. Our focus in the project, therefore, will be to draw on the intersectionality of migrant’s choices, livelihood stresses, gender preferences, kinship networks, and the health and well-being of communities. All these aspects play a role in the push and pull factors of migration and present a complicated story that goes beyond the linear narrative of climate- or nature-induced migration (Shah and Lerche, 2020).

Significance of the research

The significance of our research lies in addressing three fundamental issues. First, we aim to explore marginalised topics within migration research – internal migration and well-being issues – that have not received much attention and focus in recent times (Thumbé 2018). Second, we propose to document the life narratives of our interlocutors, who are invisible in official records, from an (emic) perspective: by developing comparative perspectives on migrants’ everyday experiences, giving agency to their voice-perceptions and narratives employing innovating methodology like ‘photo voice’, ‘digital diary’ and ‘collaborative’ action research. Third, we aim to examine the problem holistically, integrating ‘bottom-up’ participatory and ‘top-down’ policy perspectives by engaging with migrants’ perceptions as well as the vision of ‘policymakers’ and the ‘epistemic community’ working on climate change mitigation. Our investigation, therefore, focuses on a niche area of migration flow that looks at environmental refugees who

are internally displaced because of extreme weather and other stresses on livelihood that force them to migrate.

A review of the most relevant literature and how our research intersects with these studies

Our research will endeavour to contextualise migration studies in South Asia by putting forward the lived experiences of environmental refugees in four littoral Indian Ocean countries. By using the ‘aspirations-capabilities’ framework developed by Sen (1999) and Carling (2002), we will capture migrants’ agency and explore the intersectionality between gender, class, caste and ethnicity as important social and cultural variables that influence people’s capacity to migrate and adapt in different environments (Hess 2021). This can significantly influence policy and praxis of responding to the grand challenges posed by climate change and migration, which are often presented as a resilience strategy for disaster-affected communities. Instead, our research aims to tap into the moral universe of migrants who live ‘hyper precarious’ lives and are trying to build a sustainable living by exercising their ‘agency’ and ‘capabilities’ in destination sites (Maharjan et al., 2020).

The Bay of Bengal delta in India and Bangladesh, which also included small islands in the Sundarban Delta, have experienced several annual floods and super cyclones in the past decade; these have forced people to move out permanently, or what we know as forced displacement and short-term seasonal migration. People were forced to seek occupation outside their villages, often against their will, as shown by a recent survey by Mallick et al. (2017) in Bangladeshi villages. Saha (2017) reported that in Southwest Bangladesh, food insecurity led to out-migration from villages and favourable income outside the village created a sense of migrants’ ability to adapt to the disaster. He refers to migration as a key adaptive response to environmental events, as evidenced by the improved economic condition of a substantial number of migrated households. Similar outcomes have been reported by a study conducted by Subhani and Ahmed (2019) in Bangladesh. They used a mixed methods approach to examine the recovery from the 2009 Aila cyclone for households who migrated out of their villages and who did not. While a counter discourse has been produced by scholars like Mallick (2010), who argue that the role of climate change in population displacement is not a linear relationship of cause and effect, of environmental ‘push’ and economic ‘pull’, Brown (2008) stated that migration, even forced migration, is not usually just a product of an environmental ‘push’ from a climate process, like sea level rise. A socio-economic study on migrant communities following the Aila and Sidr cyclones has shown how migrants faced downward social mobility once they moved to urban spaces for work, caused by what the author refers to as ‘climate-induced unsuccessful migration’ (Sams, 2019:147) or maladaptation, while Barenzen et al. (2019:1) postulated that climate migration is, in its first instance, economically induced, with environmental stress contributing as a secondary factor. However, the central problem of such historical–structural views is that they leave hardly any room for human agency and transregional/ transboundary understanding of the issue, which we intend to explore through our research.

Budget

Honorarium for two researchers	INR 2000x 9months x2 =36000
Fieldwork travel in India and Bangladesh Sundarbans	INR 25000
Food and lodging	INR 30000
A project workshop	INR 9000
Total	INR 100000

Activities (Months June 2022 to March 2023)	1	2	3	4	5	6	7	8	9
1.1 Organise workshops with local stakeholders to discuss project goals									
1.2 Rapport building activities with interlocuters									
4.1 Primary data collection through photo voice, Key Informant Interview, Focus Group Discussion, telephone interview.									
5.1. Primary data analysis and interpretation									
6.2 Preparation of the final project report									

Bibliography

- Amrith, Sunil .2015. *Crossing the Bay of Bengal: The Furies of Nature and the Fortunes of Migrants*, Cambridge, MA, Harvard University Press.
- Black R, Arnell N W, Adger W N, Thomas D S G and Geddes A .2012. Migration, immobility and displacement outcomes following extreme events *Environmental Science and Policy* 27: 532–43.
- Black, Richard, Stephan R.G. Bennett, Sandy M. Thomas, and John R. Beddington. 2011. “Migration as Adaptation.” *Nature Climate Change* 478: 447–49.
- Brenzen, Amelie, J. Craig Jenkins, Boris Braun. 2019. Climate Change Induced Migration in Coastal Bangladesh: A Critical Assessment of Migration Drivers in Rural Household under Economic and Ecological Stress, *Geoscience*, 9(51): 1-21.
- Carling, J. 2002. “Migration in the Age of Involuntary Immobility: Theoretical Reflections and Cape Verdean Experiences.” *Journal of Ethnic and Migration Studies* 28 (1):542.

- Carlson E. D, Engebretson J, Chamberlain R. M. 2006. Photo voice as a social process of critical consciousness. *Qual Health Research*,16 (6): 836–52.
- Costello, A., Abbas, M., Allen, A., Ball, S., Bell, S., Bellamy, R., and Lee, M. 2009. Managing the health effects of climate change: Lancet and University College London Institute for Global Health Commission. *The Lancet*. 373(9676): 1693-1733.
- Das, D and Ghosh, U .2022. Climate Insecurity: Health and Wellbeing among Ganga-Brahmaputra-Meghna Delta Communities in Joystu Dutta (ed) *Multidimensional approaches to impact of changing environment on human health*. London: Routledge.
- Das, D. 2017. Tropical Cyclones and Coastal communities: The Dialectics of Social and Environmental Change in the Sundarban Delta, *Journal of the Indian Ocean Region*. 13(2): 257-275.
- De Haas, H. 2020. Climate refugees: The fabrication of a migration threat. Blogpost 31 January 2020. heindehaas.blogspot.co.
- Evertsen, K.F and Geest K.V. 2020. Gender, migration and development in Bangladesh, *Climate and Development*, 12(1): 12-22.
- Farbotko C and Lazrus H. 2012. The first climate refugees? Contesting global narratives of climate change in Tuvalu, *Global Environmental Change*. 22: 382–90.
- Findlay, A., and A. Geddes. 2011. Critical views on the relationship between climate change and migration: Some insights from the experience of Bangladesh. In *Migration and climate change*, (eds.) E. Piguet, A. Pe'coud, and P. De Guchteneire, 138–59. Cambridge, UK: Cambridge University Press.
- Foresight: Migration and Global Environmental Change. 2011. Final Project Report. The Government Office for Science, London.
- Giovanni, B., Sarah Louise Nash and Giovanna, Gioli. 2017. One step forward, two steps back? The fading contours of (in) justice in competing discourses on climate migration, *The Geographical Journal*. 183 (4) 328-358.
- Green, N. 2018. ‘The Waves of Heterotopia: Toward a Vernacular Intellectual History of the Indian Ocean, *American Historical Review* 123(3): 846-874.
- Hulme, M. 2008. Geographical work at the boundaries of climate change. *Transactions of the Institute of British Geographers*. 33(1): 5–11.
- Hulme, M. 2009. *Why we disagree about climate change*. Cambridge, UK: Cambridge University Press.
- Hunter, Lori M, and Rachel M Norton. 2015. “The Environmental Dimensions of Migration.” *Annual Review of Sociology* 41 (5): 377–97.
- Kartiki, K. 2011. “Climate Change and Migration: A Case Study from Rural Bangladesh.” *Gender & Development* 19 (1): 23–38.
- Mallick, B. 2010. Migration as an Adaptation Strategy and Its Consequences on Coastal Society: Experience from Bangladesh, Working Paper, *Centre on Migration, Citizenship and Development*.

- Mallick, B. 2017. Living with the Risks of Cyclone Disasters in the South-Western Coastal Region of Bangladesh, *Environment*. 4(1): 13.
- Mallick, B. 2019 The Nexus between Socio-Ecological System, Livelihood Resilience, and Migration Decisions: Empirical Evidence from Bangladesh. *Sustainability*, 11, 3332.
- Maluka, S. 2013. Our husbands migrate to other places and they never come back: Gender dimension of climate change in Tanzania. *Tanzania Journal of Development Studies*. 13(1&2): 20-32.
- McLeman, R. A. 2014. *Climate and human migration: Past experiences, future challenges*, Cambridge: Cambridge University Press.
- McLeman, Robert, and Francois Gemenne. 2018. *Routledge Handbook of Environmental Displacement and Migration*. *Routledge Handbook of Environmental Displacement and Migration*.
- Maluka S, Japhet P, Fitzgerald S, et al. 2020. Leaving no one behind: using action research to promote male involvement in maternal and child health in Iringa region, Tanzania. *BMJ Open*;10: e038823. doi:10.1136/bmjopen-2020-038823
- McNamara K. E. and Gibson C. 2009. ‘We do not want to leave our land’: Pacific ambassadors at the United Nations resist the category of ‘climate refugees’ *Geoforum*. 40: 475–83.
- Mortaux, C. et al. 2018. Political Economy of Planned Relocation: A Model of Action and Inaction in Government Responses. *Global Environmental Change*. 50: 123 – 132.
- Myers, N. 2002. Environmental refugees: a growing phenomenon of the 21st century. *Philosophical Transactions: Biological Sciences*. 357. 609–13.
- Nile, Green. 2013. ‘Maritime Worlds and Global History: Comparing the Mediterranean and Indian Ocean through Barcelona and Bombay’, *History Compass*. 11(7).
- Patricia Schwerdtle, Kathryn Bowen and Celia McMichael. 2018. ‘The health impacts of climate-related migration’, *BMC Medicine*, 16 (1): 2-7.
- Piguet, E. 2013. From “Primitive Migration” to “Climate Refugees”: The Curious Fate of the Natural Environment in Migration Studies, *Annals of Association of American Geographers*, 103 (14): 148-162.
- Riswani Subhani and Mokbul Musher Ahmed. 2019. Socio-Economic Impacts of Cyclone Aila on Migrant and Non-Migrant Households in the Southwestern Coastal Areas of Bangladesh, *Geosciences*. 9 (11), 482.
- Saha, S. K. 2017. Cyclone Aila, livelihood stress, and migration: empirical evidence from coastal Bangladesh, *Disaster*, 41(3): 505-526.
- Sams, I. S. 2019. Climate Induced Migration and Social Mobility Among Migrants: Evidence from the Southwest Coastal Region of Bangladesh, *Social Sciences*, 8(4): 147-159.
- Schwerdtle et al. 2018. The Health Impact of Climate Related Migration, *BMC Medicine*, 16:1.
- Schwerdtle. P, Bowen. K, McMichael. C. 2018. The health-impacts of climate related migration, *BMC Medicine*, 16 (1): 1-7.

- Sen, A.1982. *Poverty and Famines: An Essay on Entitlement and Deprivation*. Oxford New York: Clarendon Press Oxford University Press.
- Shemsenga, C. *et al.* 2010. The Cost of Climate Change in Tanzania: Impacts and Adaptations. *Journal of American Science*, 6(3): 182 – 196.
- Tacoli C 2009 Crisis or adaptation? Migration and climate change in a context of high mobility *Environment and Urbanization* 21: 513–25.
- Thumbe, C. 2018. *India Moving: A History of Migration*, Penguin Viking: Delhi.
- Watts N, Adger W.N, Agnolucci P, Blackstock J, Byass P, Cai W, Cox P.M. 2015. Health and climate change: Policy responses to protect public health. *Lancet*, 386: 1861-1914.
- Zacarias, D.A. 2019. Understanding community vulnerability to climate change and variability at a coastal municipality in southern Mozambique. *International Journal of Climate Change Strategies and Management* 11(1): 154-176.