

An Open Letter to the Prime Minister: Stop the Dilution of MGNREGA

Dear Prime Minister,

We are very disturbed by impending moves of this government to undermine the Mahatma Gandhi National Rural Employment Guarantee Act (MGNREGA) and the support it provides to crores of vulnerable rural families. We write this letter to seek your immediate assurance that these retrograde, anti-poor and anti-labour measures will be withdrawn, and that every attempt will be made by your government to implement the MGNREGA in its true spirit.

Based on recent public statements from Shri Nitin Gadkari, Union Minister of Rural Development, and other available information, we learn that the Central Government has initiated the following changes under MGNREGA:

- Restriction of NREGA to tribal/backward districts of the country through an amendment to the Act.
- Reduction of the minimum labour-material ratio from the current level of 60:40 to 51:49.
- Severely restricting the MGNREGA through a budget squeeze. There have been unprecedented communications by the Central Government to States capping MGNREGA expenditure for the rest of the financial year, undermining the fundamental principle of demand-driven employment.

These changes are inimical to the spirit of the Act and compromise its basic objectives. They will only benefit the contractor class and other middlemen, and severely undermine the employment generating potential of the MGNREGA. The changes are also being undertaken without any public consultation. The MGNREGA was passed unanimously by all parties and all members of Parliament. We fundamentally object to this critical social legislation being undermined through casual use of executive powers and even a parliamentary majority.

The illegal and unwarranted budget squeeze has led to widespread reports of employment rationing and acute delays in wage payments. Even as MGNREGA workers are struggling to be paid for work already done, the Central Government is sending the message that money is going to be further rationed.

The undersigned demand that your Government immediately revoke the above decisions and renounce any dilution of MGNREGA. We urge you to ensure that MGNREGA employment remains a legal right of every rural household across the country and that there is no dilution of any MGNREGA entitlements. The MGNREGA budget should be based on work demand, keeping with the spirit of the act, without any discretionary cuts.

Through this letter we also wish to convey our resolve to work together to protect the MGNREGA and defend the rights of MGNREGA workers.

With regards,

People's Action for Employment Guarantee and other concerned citizens

(List of signatories attached)

S. no	Name	Organisation
1.	A.R.Vasavi	Senior Fellow, Nehru Memorial Museum and Library, New Delhi
2.	Aban Raza	Artist
3.	Abey George	
4.	Abha Bhaiya	
5.	Abhay Kumar	Grameena Coolie Karmikara Sangathane, Karnataka
6.	Abhijit Sen	Former Member, Planning Commission
7.	Achin Vanaik	Retired Professor of University of Delhi
8.	Achyut Das	Aragamee, Odisha
9.	Act Now for Harmony and Democracy (ANHAD)	
10.	Afsar Jafri	
11.	Aheli Chowdhury	JOSH
12.	Alka	Independent Consultant
13.	Amit Basole	Asst. Prof of Economics, University of Massachusetts, Boston, MA.
14.	Amit Bhaduri	
15.	Amit Sengupta	Journalist
16.	Amitabh Behar	Executive Director, NFI
17.	Amman Madan	Azim Premji University
18.	Anand Chakravarti	Retd Prof of Sociology. Delhi University
19.	Anand Patwardhan	Filmmaker
20.	Anant Bhatnagar	PUCL
21.	Angela Rangad	Thma U Rangli-Juki (TUR), Meghalaya
22.	Anil Sadgopal	
23.	Anita Dighe	
24.	Ankita Aggarwal	
25.	Annie Koshie	
26.	Annie Raja	General Secretary, National Federation of Indian Women (NFIW)
27.	Anuradha Kapur	

28.	Anusha Rizvi	Filmmaker
29.	Aruna Burte	
30.	Aruna Rodrigues	Sunray Harvesters
31.	Aruna Roy	Member, Mazdoor Kisan Shakti Sangathan (MKSS)
32.	Arundhati Dhuru	NAPM
33.	Ashim Jain	
34.	Ashish Kothari	Kalpavriksh
35.	Ashish Ranjan	Asst. Professor, BIT Mesra
36.	Ashok Gladston Xavier	Head, Department of Social Work Loyola College-Chennai
37.	Ashwini Kulkarni	
38.	Badri Raina	
39.	Battini Srinivas Rao	Convener, Peoples' Alliance for Democracy and Secularism
40.	Bela Bhatia	Economist
41.	Bezwada Wilson	Safai Karamchari Andolan (SKA)
42.	Bhaskar Prabhu	Mahiti Adhikar Manch, Maharashtra RTI Council
43.	Bhupender Singh Rawat	NAPM
44.	Bhupendra Yadav	Azim Premji University
45.	Bijayalaxmi Nanda	
46.	Bimla Chandrasekar	
47.	Binalakshmi Nepram	Founder Manipur Women Gun Survivors Network/Secretary General Control Arms Foundation
48.	Binayak Sen	PUCL
49.	Biplab Halim	General Sec. FIAN, West Bengal
50.	Biswajit Mohanty	
51.	Boobli George Verghese	Senior Journalist
52.	Brinda Singh	
53.	Bunker Roy	Barefoot College, Tilonia

54.	Chandan Gowda	Azim Premji Foundation
55.	Chetanram Godara	Secretary, Urmul Jyoti Sansthan Nokha, Bikaner
56.	Cynthia Stephen	President, TEDS Trust and Dalit Women's Network for Solidairy (DAWNS)
57.	D.L. Tripathi	PUCL
58.	David Amalanadane	
59.	Deep Joshi	PRADAAN
60.	Deepak Nayyar	Economist
61.	Devaki Jain	Economist
62.	Dilip Simeon	
63.	Dinesh Gaur	
64.	Dinesh Mohan	Professor, IIT, Delhi
65.	Dolly Daftary	Academic, USA
66.	Dr GPI Singh	
67.	Dr Sanjeev Mahajan	
68.	Dr Shaikh Ghulam Rasool	Chairman J&K RTI Movement
69.	Dr V Rukmini Rao	Executive Director, Gramya Resource Centre for Women
70.	Dr. Indrajit Roy	ESRC Fellow, Department of International Development, University of Oxford
71.	Dr. Kanchan Mathur	Professor, IDS, Jaipur
72.	Dr. Syeda Hameed	Former Member, Planning Comission
73.	Dunu Roy	Hazards Centre, Delhi
74.	Dyuti Ailawadi	
75.	EAS Sarma	IAS (retd.)
76.	Elina Horo	Adivasi Women's Network, Jharkhand
77.	Faisal Khan	Khudai Khidmatgar, NAPM
78.	Farah Naqvi	Former Member, National Advisory Council
79.	Flavia Agnes	
80.	Francois Buisson	
81.	Gabriele Dietrich	NAPM

82.	Gargi Chakravartty	NFIW
83.	Gautam Bhan	
84.	Gautam Navlakha	Human Rights Activist
85.	Girish Nikam	Journalist
86.	Govind	Jagruk Nagrik Munch Nokha, Bikaner
87.	Guliben Nayak	Devgadh Mahila Sangathan
88.	Gurjeet Kaur	ActionAid
89.	Gurjeet Singh	
90.	Gurwant Singh	NAPM, Punjab
91.	Harbans Mukhia	Historian
92.	Harjinder Singh	
93.	Harsh Mander	Special Commissioner to the Supreme Court
94.	Hemaram	Jagruk Nagrik Munch Nokha, Bikaner
95.	Henri Tiphagne	Honorary National Working Secretary, Human Rights Defenders' Alert, India (HRDA)
96.	Himanshu Thakkar	
97.	ICAN	
98.	Ilina Sen	
99.	Imrana Qadeer	Professor, CSD
100.	Indian Christian Women's Movement	
101.	Indira Hirway	
102.	Indira Jaising	Former Additional Solicitor General
103.	Ira Pande	
104.	Irfan Engineer	
105.	Jan Sangram Parishath (JSP)	
106.	Jasmeen Patheja	
107.	Jayanti Banerjee	
108.	Jayati Ghosh	Professor, Jawahar Lal Nehru University
109.	Jean Dreze	Visiting Professor, Ranchi University
110.	John Dayal	Member, NIC. Secy. Gen. All india christian Council

111.	Justice Chandru Krishnaswamy (Retd.)	
112.	Justice Rajindar Sachar	
113.	Jyothi Krishnan	
114.	K Raju	IAS (retd.)
115.	K.A.Matthews	State Committee Member, CCJAT
116.	Kamal Chenoy	
117.	Kamayani Bali Mahabal	Jan Swasthya Abhiyan, Mumbai
118.	Kamayani Swami	Member, Jan Jagran Shakti Sangathan (JJSS)
119.	Kamla Bhasin	SANGAT
120.	Karuna M.	Social Audit Unit, Tamil Nadu
121.	Kathyayini Chamaraj	Executive Trustee, CIVIC Bangalore
122.	Kavita Srivastava	PUCL, Rajasthan
123.	Kiran Bhatt	Senior Fellow, Center for Policy Research
124.	Kiran Shaheen	Writer and activist
125.	Koninika Ray	NFIW
126.	Krishnakant	NAPM
127.	LABIA collective (Stree Sangam)	
128.	Lakshmi Krishnamurty	
129.	Lalit Mathur	IAS (retd.)
130.	Leela Samson	Artist
131.	M. G. Nadkarni	
132.	M. V. Kumar	Educationist
133.	M.G.Devasahayam	
134.	Madhu Bhaduri	Former Diplomat
135.	Mahesh Bhatt	Filmmaker
136.	Mahmood Farooqi	Historian
137.	Maj Gen S.G.Vombatkere	(Retd), Mysore
138.	Mallika Sarabhai	Artist
139.	Manasi Pingle	Filmmaker, Bangalore
140.	Manish Jain	Ambedkar University, Delhi
141.	Manisha Sethy	

142.	Manoj Mitta	Journalist
143.	Manoj Thokchom	Administrator, Human Rights Initiative (HRI), Manipur
144.	Mary E. John	
145.	Mathew Cherian	HelpAge India
146.	Medha Patkar	Narmada Bachao Andolan and NAPM
147.	Media Action and Research Group	
148.	Mohan	Jagruk Nagrik Munch Nokha, Bikaner
149.	Monisha Behal	North East Network
150.	Moti Charu	MAMONI (Sankalp)
151.	Mukul Kesavan	Professor, Jamia Milia Islamia
152.	Mukul Mangalik	Associate Professor in History, Ramjas College, University of Delhi
153.	N.Chithra	Advisor, Tamil Nadu Federation of Women Presidents of Panchayat Government
154.	Nandini Sundar	Sociologist
155.	Nasim Ansari	Director, Tarun Chetna-Pratapgarh (U.P.)
156.	National Committee for Protection of Natural Resources (NCPNR)	
157.	Navin Narayan	Action Aid
158.	Nayanjyoti	Krantikari Naujawan Sabha
159.	Neeta Hardikar	Anandi
160.	Nikhil Dey	Member, MKSS
161.	Nimisha	OBR, India
162.	Niti Saxena	(CAWL)
163.	O.P. Ray	
164.	Osama Manzar	Digital Empowerment Forum (DEF)
165.	Ossie Fernandes	Director, Human Rights Advocacy and Research Foundation
166.	P. Sainath	Author and Senior Journalist
167.	Padma Velaskar	Tata Institute of Social Sciences
168.	Padma Vibhushan Prof. M S	Agricultural Scientist and Geneticist

	Swaminathan	
169.	Pankaj Bhushan	G M Free Bihar Movement
170.	Pankaj Butalia	
171.	Persis Ginwalla	
172.	Ponnuthai	Women Farmers Association, Tamil Nadu
173.	Poornima Chikarmane	
174.	Prabhat Patnaik	Economist
175.	Pradeep Esteves	Director, Context India, Bangalore
176.	Praful Bidwai	Senior Journalist
177.	Prahlad Shekhawat	Alternative Development and Research Center Jaipur
178.	Prashant Bhushan	Senior Counsel, Supreme Court
179.	Prashanto Sen	Advocate
180.	Prof. Ayesha Kidwai	Centre for Linguistics, Jawaharlal Nehru University
181.	Prof. V. S. Vyas	Professor Emeritus, Institute of Development Studies, Jaipur
182.	Purnima	Women's right activist, New Delhi
183.	R. Ravishankar	
184.	Rakesh Reddy Dubbudu	Convenor - United Forum for RTI Campaign, Telangana
185.	Ram Rahman	
186.	Ram Tahiliani	
187.	Ramaswamy R Iyer	Former IAS officer
188.	Ranesh Ray	
189.	Ranjana Ray	Dr. AV Baliga Memorial Trust
190.	Ranjit Paswan	JJSS, Bihar
191.	Ravi Chopra	
192.	Ravi Hemadri	Development and Justice Initiative
193.	Ravi Nitesh	Mission Bhartiyam
194.	Rawatram	Jagruk Nagrik Munch Nokha, Bikaner
195.	Reetika Khera	Associate Professor, Indian Institute of Technology Delhi

196.	Right to water Campaign	
197.	Rohini Hensman	Writer, Researcher, Mumbai
198.	Rohit Kumar	Lawyer, National Campaign for the People's Right to Information (NCPRI)
199.	Rukhiben Pagi	Panam Mahila Sangathan
200.	S. Anandalakshmy	President, Bala Mandir Research Foundation, Chennai
201.	S.Vijayashankar	Advocate
202.	Sagar Rabari	
203.	Saheli Women's Resource Centre	
204.	Saikat Ghosh	Professor, IIT Delhi
205.	Sakthi Vadivel	State Committee Member, Coastal Action Network
206.	Sangeetha Sivakumar	Artist
207.	Sanjay Sharma	
208.	Satish Deshpande	Professor, Delhi University
209.	Seema Kulkarni	(CAWL)
210.	Seema Mustafa	Director, Center for Policy Analysis
211.	Sejal Dand	(CAWL)
212.	Shafiq R. Khan	Empower People
213.	Sharada Gopal and the GKS	Grameena Kulikarmikaara Sangathana
214.	Sheba Chhachhi	
215.	Sheelu Francis	Women's Collective, Chennai
216.	Shekhar Singh	Academic
217.	Shomie Das	
218.	Shyamolie Singh	
219.	Siddhartha Basu	Author
220.	Smita Gupta	Indian School of Women's Studies and Development, Delhi
221.	Soma KP	Collective for Advancement of Knowledge and Action on Women's Livelihood Rights (CAWL)
222.	Sowmya Kidambi	Director, Society for Social Audit Accountability and Transparency, Andhra Pradesh and Telangana

223.	SR Hiremath,	Founder President, JSP & NCPNR
224.	Sr. Geeta Carol	
225.	Stalin K	Video Volunteers
226.	Stree Mukti Sanghatana	
227.	Subhash Gatade	Writer and member of New Socialist Initiative
228.	Suchi Pande	Independent Researcher
229.	Sudha Mahalingam	
230.	Suhas Borker	Convener, Working Group on Alternative Strategies
231.	Suhas Kolhekar	NAPM Convenor, Maharashtra
232.	Sujata Gothoskar	
233.	Sukumar Muralidharan	Senior Journalist
234.	Sumi Krishna	
235.	Sumit Chakravartty	Editor, Mainstream Weekly
236.	Summa Josson	Filmmaker
237.	Suraj, Pune, Maharashtra	OBR, India
238.	Suravaram Sudhakar Reddy	Communist Party of India
239.	Suroor Mander	
240.	Swami Agnivesh	
241.	T. Ramakrishnan	
242.	Tamil Nadu Women's Forum	
243.	Tamilarasi	State Committee Member, TamilNadu Housing Rights Campaign
244.	Tapan Bose	Filmmaker
245.	Tarun Bhartiya	Thma U Rangli-Juki (TUR), Meghalaya
246.	Tarunabh Khaitan	Associate Professor, Oxford University
247.	Teesta Setalvad	Citizens for Justice and Peace (CJP)
248.	TM Krishna	Musician
249.	Trilochan Sastry	IIM, Bangalore
250.	Tushar Gandhi	Mahatma Gandhi Foundation
251.	Uma Chakravarti	Formerly of Miranda House, University of Delhi

252.	Usha Rai	
253.	Utsa Patnaik	Economist
254.	V.Indira	Co-convenor, TamilNadu Child Rights Protection Network
255.	Venkatesh Nayak	Programme Coordinator, Access to Information Programme, Commonwealth Human Rights Initiative
256.	Vidya Subrahmaniam	Senior Journalist
257.	Vijay Bharatiya	
258.	Vikram Vyas	Physics Department, St. Stephen's College, Delhi
259.	Vinod Mehta	Author and Senior Journalist
260.	Vivan Sundaram	Artist
261.	Wajahat Habibullah	Former Chairman, National Commission for Minorities
262.	Women for Water Democracy	
263.	Women's Coalition For Change	
264.	Yamini Aiyar	Senior Fellow, CPR
265.	Yogendra Yadav	CSDS
266.	Yug Mohit Chaudhry	Senior Advocate
267.	Zoya Hasan	Political Scientist, JNU