УДК 331.55

Nikolay Mikhaylovich Baykov – Doctor of Sociology, professor, head of the research center of the Far-Eastern institute of management – FGBOU VPO'S branch "The Russian academy of national economy and public service by the Russian President" (Khabarovsk). E-mail: npro@dvags.ru

Labor migrants in the rural society of the region: features of the social and economic interaction with the local population

This article presents the analysis of the objective and subjective sides of labor migration in the rural society of the Khabarovsk territory. According to the official statistics, international labor migration in the region has increased substantially, especially from the Central Asian FIC countries, which gives the rise to different models of the social and economic interaction of foreign citizens with the local population. In this case, the main flows of labor migrants settle in the urban areas or near their area. Meanwhile, the need for labor resources is largely expressed in the countryside. Based on the analysis of the narratives of migrant workers in the article the characteristics of different types of the life forms of exchange with the local population, their influence on the development of social relations in the rural society are shown.

В статье представлен анализ объективных и субъективных сторон трудовой миграции в сельские районы Хабаровского края. Согласно данным официальной статистики, международная трудовая миграция в регион значительно усилилась, особенно из среднеазиатских стран СНГ, что порождает различные модели социально-экономического взаимодействия иностранных граждан с местным населением. При этом, основные потоки трудовых мигрантов оседают в городах или близкой к ним местности. Между тем, потребность в трудовых ресурсах в значительной мере выражена в сельской местности. На основе анализа нарративов трудовых мигрантов в статье показаны особенности различных форм обмена видами жизнедеятельности с местным населением, их влияние на развитие общественных отношений в сельском социуме.

Keywords: labor migrants, the Khabarovsk territory, socio-economic interaction, local population, exchanges in different activities, narrative analysis.
Ключевые слова: трудовые мигранты, Хабаровский край, социально-экономическое взаимодействие, местное население, обмены различными видами деятельности, нарративный анализ.

Agro-industrial production plays an important role in providing the population of the Khabarovsk territory with food and life support of the country people. However it is conducted in severe climatic conditions at a considerable remoteness from the main areas of production of the material resources consumed in the course of production (seeds, fertilizers, means of protection of plants, agricultural machinery etc.). The location of population in the territory of the region is extremely unevenly and also caused by its considerable extent, increased remoteness of the rural settlements from the territorial and regional centers, their inaccessibility. Development of the social sphere of the rural territories that causes the outflow of qualified personnel, decrease of the attractiveness of agricultural work lags behind the modern requirements also [1].

The situation is aggravated also by that fact that, along with the natural losses, the population of the region is reduced and due to the migratory outflow. The qualified labor of working-age continues to leave the region. Its share in the total number of migrants annually increases, that strengthens the deficiency of qualified personnel on the separate branches and professions.

The analysis of intra regional migratory streams shows that in the Khabarovsk territory they are formed by immigrants from the rural territories and northern regions of the territory. However they are aimed mainly for Khabarovsk and Komsomolsk-on-the Amur. The average age structure of immigrants makes 20 – 45 years, i.e. the able-bodied population for the further employment, and also the youth for entering, as a rule, to professional educational institutions moves. It should be noted that at the university graduates of the region the desire to leave borders of the Far East and to move to the other region (37,3%) or other country (23,8%) is brightly expressed. According to the poll, they practically have no desire to move to the rural settlements of the Far East of Russia [2].

At the same time, the analysis of streams of external migration for the last three years testifies about an increase in the number of foreign citizens coming to the territories of the region.

For the last three years there was an essential growth of registration in the place of stay of the citizens of the FIC countries. Their quantity exceeded the number of citizens of the People's Republic of China. They arrive on the terms of visa-free entrance, as a rule, according to the patent for implementation of work by the natural persons. It allowed simplify considerably the order of attraction to work of foreign citizens on the basis of visa-free entrance by the natural persons.
[image: image1.png]7054

6258

2659

211

1446

1385

271 164
|

2688

2409

1623

1588

8000

7000 -+

6000 -

5000 +

4000 -+

3000 +

2000 +

1000 +

0

Annnoe ojwouo2a jo sadAy 1ayio

Aaysnpui Suipasdoid

SUOIIEIUNWIWOD pue Jiodsuel]

Sulp|ing

Aarsaioy pue aunynaudy

ape.1 |Ie1a4 pue 3[esajoym

2013

~
—
=
~

Fig.1. Distribution of foreign labor in the Khabarovsk territory on the types of work (people)

Thus, three quarters of foreign citizens are registered in a place of stay in Khabarovsk (74,3%) and every tenth – in the suburban Khabarovsk district (9,2%). The insignificant part of labor migrants are the share of the other rural settlements of the territory. Thus, if in 2012 the growth of number of the foreign citizens who are working in the rural and forest farms of the region was observed, in connection with flooding of the forest and agricultural grounds as a result of a large-scale flood of 2013, this indicator decreased. Thus, the number of working citizens from the participating countries of FIC, decreased by 12,4% (481 instead of 549). Thus, the need of the region in foreign workers doesn't decrease. The need for manpower which is felt at the rural settlements of the region is especially great. However the labor migrants prefer employment in the city district.

Certain imagination of the system of social and economic interaction of labor migrants and the locals yield the results of narrative research [3]. Its analysis from the social exchange theory position (P. Blau, J. Homans, R. Emerson) allows determine the position of labor migrants in a network exchange with the locals and to evaluate their influence on economic and social situation of the rural settlements.

According to the theory of social networks, the set of connections which connect the migrants and locals of the rural settlements, join the related, friendly and other relations etc. So, according to the research, among the motives of choice of the rural settlement and district for arrangement or seasonal work the labor migrants more often call existence or invitations of the relatives, friends. For answers to a question: "Why do you chose this settlement and this district for your arrangement, or seasonal work?", – answers are typical: "In this district there are relatives"; "There lives the brother, owner of the restaurant"; "Friends invited"; "Relatives invited"; "Acquaintances here"; "My brother works"; "There are acquaintances who live here"; According to the acquaintances living in this district" and others.
Thus, the networks of interaction make a peculiar form of the social capital by means of which people reduce expenses and risks by the migration and the expected profits from migration increase. The networks form an important resource for migrants by the means of which they find work on a new place, receive housing etc. So, among the reasons of choice of this rural settlement the labor migrants call: "invitation to work"; "my brother works"; "stability of work, salary"; "on the advice of fellow countrymen, good money"; "good money and conditions"; "I chose that to earn to myself on the house in summer"; "others already worked in the fishing company of Vostretsov, they liked"; "here the earnings is more, than in the center of Russia"; "there is a work in the specialty", etc.

Proceeding from it, the international migration can be considered as individual or the family decision-making process. Thus, the social networks become one of the migration reasons because promise to reduce risks and the expenses connected with migratory movement, and to increase the return from it. It doesn't exclude that when moving the people had feeling of fear, uncertainty in the forces, settling to the other district. Every fourth of the interrogated labor migrants answered: "yes, I had; on a new place it is always heavy and terrible to go".

Burning issue as for inhabitants of the territory, and labor migrants arriving to the region is the housing problem. Meanwhile, the main part of housing stock of the territory is concentrated in the city settlements (83,1%), and the share of rural areas is less only its fifth part (16,9%). Despite the development of housing construction in the region, the level of satisfaction of the population of living conditions is still insufficient. So, according to sociological polls, about half of the population of the territory carry themselves to the needing in improvement of living conditions. In these conditions it is obvious that in initial time of arrival the bulk of visitors meet the housing problem. It is represented for them as the most difficult. The respondents characterize it with the following narratives: "search of the rental apartment"; "giving housing"; "provision of housing; "registration, housing acquisition"; "there is no housing, everything is expensive"; "housing, finance"; "I looked for housing", etc.
The important problem, causing the difficulties of communication and exchange when moving to the rural areas is the knowledge of Russian, communication with the locals. So, the interrogated migrants mark out that they meet "mistrust of people to the newcomer "; "language not really understood"; "bad knowledge of language" etc. Visitors try to eliminate these problems to what the following statements testify: "we rent apartment"; "yes, are eliminated, they like me and admitted to the collective"; "through the local newspapers I found the rental apartment"; "the problem is resolved (employment contract)". However at the considerable part they "aren't absolutely eliminated, but I work on it". It is obvious that the housing problems and bad knowledge of Russian objectively have negative impact on the social and economic interaction of labor migrants with the local population.

With whom from the locals there were the first contacts, communication and what everyone benefited? How steady was this communication? The analysis of the answers of labor migrants showed that the social and economic interaction is carried out as the generalized exchange (according to P. Blau) as some actors including the formal organizations are involved in it. So, as those the respondents allocated the following models of interaction: "with the head and workers, good collective"; "with the workers; with whom together we work"; "with the local, the working population, very steady"; "with the chief, in a positive side"; "at work, we communicate as required"; "Borovikova Lyubov’ Vasilyevna, getting work"; "with the employers are steady"; "with acquaintances and guest workers".

Actors of another, but the less significant generalized exchange in the first contacts and communication according to the answers of migrants act: "neighbors, help with arrangement of housing"; "neighbors, helped with arrangement of the apartment"; "neighbors, friendly people, constantly we communicate, I learned a lot of interesting", "with the locals good relations"; "sellers of local shops", "pensioners"; "grandmothers". However not by all the social interaction has positive result as with "neighbors communication didn't bring special benefit, at the moment practically we don't communicate", some part of visitors doesn't contact to the local people at all.
Thus, according to J. Homans's postulates, "… when the action of the person attracts expected remuneration …, he will be happy" [4]. Whether the life in local conditions is pleasant to the migrants, and why it is pleasant to them or isn't pleasant? The analysis of the answers of migrants shows that in social interaction with the local population at the migrants positive emotions prevail. The vast majority of respondents like the life in local conditions, and only insignificant share refer to the climate: "not absolutely – it is very cold", "yes, when warmly", "not, it is very cold", "it is seasonally possible". The positive spirit of life in the local conditions is set by the social relations and natural features of the district: "here people are sympathetic, there is a lot of greens, clear water"; "here it is silent, quiet, people are kind"; "people are good"; "the benevolent relation is pleasant"; "treat us kindly"; "the benevolent relation is pleasant, there is a necessary work"; "good people, clean air".

At the same time, if for the person moving to the rural areas "… doesn't cause expected remuneration or, on the contrary, attracts unexpected punishment, he becomes annoyed" (J. Homans). Such reactions are caused by that "climate not really suitable"; "cold"; "cold and very expensively"; "climate, everything is expensive"; "the nature, air, the sea is pleasant, but it isn't pleasant that everything is very expensive also the work is only seasonal", "the nature, work, the sea is pleasant, the weather isn't pleasant", "is far from the civilization, unstable telecommunication and the Internet", "there isn't housing, everything is expensive, bad road to Khabarovsk".

The answers of migrants to the questions testify to the character of social and economic exchange: "Whether you had to address with any requests to the fellows villager? And they addressed to you with any offers or requests? ". They allow evaluate the degree of its success as, according to J. Homans, "… from the all possible actions of people, as the specific action of the individual is more rewarded, especially is probable that the individual will do it again". So, among the answers of respondents dominates the statement about a stable relation from the migrants, and so from their fellows villager. Thus, the economic and household problems are resolved, as a rule: "yes, help in the yard or in a kitchen garden"; "yes, to help with the yard or to the grandmothers in a kitchen garden"; "yes, help in a house"; "on trifles: nails, salt, rice"; "secrets of Tajik cuisine"; "addressed repeatedly with the work offers" and "pilaf cooking". However the considerable part of respondents notes the lack of exchange communications with the local population: "didn't address"; "not yet"; "no, it wasn't necessary".
In a projective situation of the house force majeure of type: "If you finished salt or matches, could you address easily to someone from the locals?", – all interrogated migrants, with rare exception, answered satisfactory: "yes, all here help each other"; "of course, obligatory", "I think yes". Thus, some part expressed this consent selectively: to the friends – yes; I don't know, but I think yes; to somebody not, and to acquaintances quite possible".

In the other situation projected by us: residents of the village gathered to repair a water supply system or a site of the road there is a readiness of migrants to take part in this work. The answers showed that only certain migrants answered negatively, the others declared the readiness for participation, but caused it a number of conditions: "in process of the physical and material resources"; "If I have free time"; "if they will pay – yes"; "yes, if I am not busy with work"; "yes, if I don't work"; "perhaps"; "if they ask"; "if I will be necessary"; "if they tell, I will help". In this regard, it is possible to assume that in it the law of benefit is shown (according to B. Skinner): "awards" (incentives) cause "payments" (reaction), and, respectively, the "favorable" exchange is supported and further is reproduced, and the "expensive" exchange with obvious expenses is rejected as an unsuccessful experience.

As the essential indicator of exchange interactions of the migrants and the locals the acts of joint hospitality, invitation to the house act. Traditions of reception of the guests are carefully kept in generations as the symbols of peacefulness and good-heartedness. For example, the joint lunch with the locals in is one of the "knots" of social interaction. It strengthens the social fabric of joint activity in one territory of the rural settlement.
Judging by the statements of a half of labor migrants, they had dinner at least once in the house of the local or invited somebody from the local to himself to a dinner. Some note that did it "and not once"; "at the fellow workers"; "constantly visited each other"; "I didn't visit, came to me few times"; "had supper on a visit and invited to our house"; "yes, I am on friendly terms with neighbors in a house and in the market where I work, we have often dinner and supper together" etc. At the same time, the other half of respondents doesn't use this channel of social exchange with the local population, possibly because "the mistrust from their side to me".

The character of answers of the labor migrants about interactions with the local government, including through the decisions made by it or explanation of the laws testifies to the absence essential difficulties at them. It is in some cases noted that "the district administration always gives the good consulting help". Thus, the majority of respondents consider that where they live (or the next mudflow, the settlement), there are people who better than you understand the sense of laws or decisions of the local government. In case of the need they can ("surely", "certainly") to address to them ("I am sure that they will help me").

The interrogated migrants admit that a number of kinds of activity (works) will be difficult for them to do without participation of the locals. One carry the labor and production activity to that ("trade"; "assembling and constructing"; "construction"; "taxi driver"; "work on production"; "seasonal work on production"); the others – interaction sphere with the official structures ("to address in the federal or regional institutions"; "registration of different documents"; "to make documents"), for the third the solution of social problems of activity is significant ("to rent housing"; "to receive medical help"; "to address for medical aid in a hospital"; "to prepare the Russian dish, to buy agricultural products"). Certain respondents consider that "such works are absent"; "don't know such work"; "find it difficult to answer".
The majority of labor migrants agree with the statement offered to them: we need business communication with the locals, and they need in us. They confirm it with the following narratives: "Generally, we have goods which isn't present at the local, they have that we don't have, mutual barter"; "In the normal dialogue both sides always win ".

The analysis of the network interactions of the labor migrants and local population of the rural regions of the Khabarovsk territory shows that the international migration to the Far East of Russia from the FIC countries tends to an expansion, but mainly to the territory city or close to them. Rural areas, owing to the objective and subjective factors, aren't attractive for continuous work and life of the labor migrants. It will occur until the approved social and economic interactions within the being formed networks won't gain rather wide circulation in the donor countries, and all people, wishing to immigrate to the rural areas, can make this movement without effort and with benefit for themselves and their families.

Literature and the sources:
1. Государственная программа Хабаровского края "Развитие сельского хозяйства и регулирование рынков сельскохозяйственной продукции, сырья и продовольствия в Хабаровском крае на 2013 – 2020 гг." (с изменениями на 2 июля 2014 года) [Электронный ресурс]. –.– Режим доступа: ИПС Консультант Плюс.

2. Социологический опрос студентов выпускных курсов в 13 образовательных учреждениях Хабаровского края, Еврейской автономной области и Камчатского края, проведенный в ноябре – декабре 2012 г. Выборочная совокупность репрезентирует основные количественные и качественные характеристики студентов выпускных курсов и составила 1090 человек.

3. Результаты нарративного интервьюирования трудовых мигрантов (n=45) сельских муниципальных районов Хабаровского края с 1 по 20 июля 2014 г. Исполнители: д-р социол. наук, профессор Н.М. Байков и канд. социол. наук, доцент Ю.В. Березутский.
4. Homans, G. C. Social Bechavior: Its Elementary Forms / G. C. Homans. – Rev.ed., New York : Harcourt Brance Jovanovich,1974. – Р. 16.

�Article is made within a grant of RGNF No. 14-03-00033 "Labor migrants in the Russian agro-food complex: models of social and economic interaction with indigenous people"

