

Demographic Divergence

What is the issue?

\n\n

\n

- There is a predominantly youthful population in northern States and a maturing population in southern and western States.

\n

- This has induced series of migrations which might increase in future.

\n

\n\n

Does India have demographic divergence?

\n\n

\n

- Most of the current and future demographic potential is locked in the northern States.

\n

- It is located in Bihar, Jharkhand, Madhya Pradesh, Rajasthan, and Uttar Pradesh.

\n

- As per population projections, these five States will account for more than 55% of population growth in India till 2030.

\n

- Those who are under 15 years of age today will become India's working population in the coming decades.

\n

- Almost every second person in this age group resides in these five States.

\n

- The proportion of the elderly population started increasing in the southern States.

\n

- Now, the phenomenon has extended to the western, extreme northern and eastern States.

\n

- This demographic divergence between States and regions is important from the policy perspective and forward-looking development planning.

\n

\n\n

What are the implications?

\n\n

- \n
- Southern states will require a young workforce to keep institutions functioning efficiently, and also to take care of the elderly.
- \n
- This need is likely to be met by people from the youthful North.
- \n
- Already the migration trend has started with established flows of young people from northern states.
- \n
- The divergent demographic transition in the high-low Total Fertility Rate (TFR) states will add further impetus to this movement in the coming decades.
- \n

\n\n

What should be done?

\n\n

- \n
- The challenges of moving into new communities that speak different languages and have different cultures need to be understood and addressed.
- \n
- Along with the migrants, the issues of the locals must also be appreciated.
- \n

\n\n

- \n
- There is a need to gain deeper understanding of migration flows to address the changing need for housing and infrastructure, health care and utilities, education and skills.
- \n
- States need to work together to provide portability of identity proof and entitlements.
- \n
- There is a need to build support systems for families left behind.
- \n

\n\n

\n\n

Source: The Hindu

\n

