
BIGD RESEARCH BRIEF | NO. 12 | 1

Protests During the First Phase of
Lockdown in Bangladesh

An Analysis Based on Media Reports

BIGD Research Brief | No. 12 | June 2020

Governance and Politics Series

BRAC Institute of Governance and Development (BIGD)
BRAC University

2 | BIGD RESEARCH BRIEF | NO. 12

Protests During the First Phase of Lockdown in Bangladesh

© 2022 BIGD, BRAC University

Authors
Insiya Khan and Rafsanul Hoque

BIGD RESEARCH BRIEF | NO. 12 | 1

Introduction

COVID-19 has been a stress test for health, social, economic, and political systems

worldwide (Tisdell, 2020). In Bangladesh, the government began a nationwide

lockdown from 26 March to 30 May 2020, as a standard measure to control the virus

(Bodrud-Doza et al., 2020). The virus and associated restrictions gravely impacted

most low-income and vulnerable citizens. Workers’ rights and working conditions

of labourers in various sectors have been tremendously affected (Antara & Syeda,

2020). The workers demanded relief in exchange for staying at home. When their

demands were not met, workers decided to find their livelihoods for themselves.

Along with general citizens, they held protests and movements in demand of multiple

rights.

This study tracks the protests and movements during the first phase of the pandemic

to observe trends in citizens’ demands and the government’s response to the

movements. Scanning news media reports from credible sources, 251 protests were

tracked across the country from 20 March to 28 May 2020.

The study found that 221 out of 251 protests were held by workers, and the rest

by citizen groups from different backgrounds. The majority of protests were held

in urban areas, and by RMG workers. Workers predominantly asked for wages

and employment opportunities. Most protests were due to wage-related demands,

such as wages not being paid in due time or being cut off. The trend in protests

shows that workers prioritized their livelihood needs ahead of their health safety. The

government was late to address demands or did not attempt to resolve them at all.

The study recommends treating lockdowns as a last resort and only applying if it

comes with a comprehensive relief plan and can protect healthcare systems from

being overwhelmed. It also asserts that a nationwide vaccination drive is necessary

as a long-term solution.

2 | BIGD RESEARCH BRIEF | NO. 12

Protests During the First Phase of Lockdown in Bangladesh

Methodology

The study gathered information from 16 renowned news media portals from 26

March 2020 to 30 May 2020, during the first phase of the COVID-19 nationwide

lockdown. It found 251 cases of protests and movements during this time. Many

news articles mentioned multiple protests, which were individually considered. Some

protests may have not been covered by prominent newspapers, which the study

missed. The thorough online search used keywords such as “protest,” “demand,”

“strike,” “COVID,” “lockdown,” “relief,” “aid,” “layoff,” “wage,” etc.

BIGD RESEARCH BRIEF | NO. 12 | 3

Findings

The data showed an increasing number of protests since the beginning of the

lockdown and dropping the week before the lockdown ended, presumably due to

the relaxed restrictions and Eid holidays. The demands were primarily around wages,

employment, and relief, mostly held by RMG workers and urban labourers. The

government did not give assurance regarding most protests or assured without any

resolution afterwards. A detailed description of the findings is explained below.

1.	 The Number of Protests Increased Until the Last Days

	 of the Lockdown

Figure 1.	 Number of Protests Divided Into Weeks

Figure 1 shows a trend of an increasing number of protests each week. A total of

six protests in the first three weeks rose to 18 in the fourth week and ultimately

84 (33.5% of total protests) in the second-last week. It dropped to seven on the

last week of the lockdown. After following relaxed restrictions throughout the last

week due to Eid-ul-Fitr on 24 May, the government announced the end of lockdown

extensions on 29 May. The low number of protests in the last week may have been

because of the holidays and already relaxed lockdown.

N
um

be
r

of
 p

ro
te

st
s

Week

1 2 3

13

10

35

30

61

84

7

April
3-9

April
10-16

April
17-23

April
24-30

May
1-7

May
8-14

May
15-21

May
22-28

Mar 27-
Apr 2

4 | BIGD RESEARCH BRIEF | NO. 12

Protests During the First Phase of Lockdown in Bangladesh

2.	 Protests Were Mostly Urban-centric

Figure 2.	 Protest Areas Disaggregated by Rural and Urban Areas

Figure 2 shows that 93% of the protests took place in urban areas and the rest in

rural areas. There was only one wage-related demand from workers of a sugar mill

in a rural area, and the rest were all related to government relief demands. There

were various reasons for the protests taking place in urban areas (see Figure 4).

While majority demands were relief and wage-related, demonstrations also included

closing/reopening workplaces, against building isolation centres, lifting the ban on

public transportation, etc.

N
um

be
r

of
 p

ro
te

st
s

16 (6.37%)

235 (93.63%)
251

Rural Urban

Rural/Urban

Total

BIGD RESEARCH BRIEF | NO. 12 | 5

3.	 Protests were Mostly from RMG Workers

Figure 3.	 Who are the Protestors?

Figure 3 shows that protesters were from a wide range of backgrounds or work

environments. Still, 76% of the protests (191 protests) were by the RMG workers.

People classified under “local” were the ones whose work or specific background

was not mentioned as relevant to the protests. These were the people who mainly

protested for relief and issues related to their locality. Transport workers (12 protests)

and jute mill workers (6 protests) were also seen in the streets multiple times.

P
ro

te
st

er
s

0.4

0.4
0.4

0.4
2.39

9.16

0.4

Percentage of protest

Auto rickshaw drivers

Fish Mangers

Journalists
Jute mill workers

Local

Manfacturing workers

Market employee

Market owners

Minivan driver

Power plant workers

RMG workers

School teachers
Shoe makers

Steel mill workers

Sugar mill workers

Transport workers

University, college students
Workers and nurses

Hotel and restaurant workers

0.4

0.4

0.4

0.4

0.4

0.4

0.4
0.4

4.78

0 10 20 30 40 50 60 70 80

0.8

1.59

76.1

6 | BIGD RESEARCH BRIEF | NO. 12

Protests During the First Phase of Lockdown in Bangladesh

4.	 Wage, Bonus, and Relief were the Most Common Demands

of Protests

Figure 4.	 Demands of Protestors

Figure 4 shows that wages were the prime demand of the protestors. While a large

number of protests were specifically on wage demands (41.8%), many protests

included multiple issues besides the demand for wages. For example, 24.7% of

the protests were on wages and eid bonus, 4.4% on wages and reopening their

Against isolation centre

Clearing salary or opening market

Electricity supply

Factory closure

Factory closure and layoff

Layoff

Layoff and reopening factory

Relief

Relief or to operate hotels and restaurant

Relief or lifting Ban on public transportation

Reopening factory

Retrenchment

Reopening market

Resignation fot eh leaders of motor owners’ association

Returning homeland

Salary allowance and ration

Wage

Wage and Eid bonus

Wage and layoff

Wage and reopening the factory

Wage and waiving house rent

Wage, bonus and sack

Waiver tuition fee, house rent, postpond online classes

D
em

an
ds

 o
f t

he
 p

ro
te

st
er

s

Percentage of protest

0 5 10 15 20 25 30 35 40 45

0.8

0.4

0.4

0.4

0.4

0.4

0.4

0.4

0.4

0.4

0.4

0.4

0.4

0.4

12.35

24.7

2.79

4.38

41.83

1.59

4.38

1.2

0.8

BIGD RESEARCH BRIEF | NO. 12 | 7

factories, 0.4% on wages and waving house rent, and 0.4% on wage, bonus, and

sacking of workers. Overall, 74.5% of the protests had one of the demands as wage.

Demand for government relief (12.4%), protest against layoffs (4.4%), and factory

closure (1.6%) were also found to be popular demands.

5.	 Very Few Demands were Immediately Met

Figure 5.	 How were the Protests Resolved?

When it came to resolving the protests, around 40% of the protestors were assured

of a resolution. However, almost 50% of all protests remained unresolved, as neither

their demands were met nor any assurances were given. These protests ended

because either the police came over and forcefully dispersed them, or no official

responded to them, making them eventually leave. Less than 7% had their demands

met or addressed. The study followed these cases till the end of May 2020, which is

the duration of this study.

Protests were last reported as the demands were still being negotiated, and no

further updates were found. Moreover, a small percentage of protests had started

over rumours, such as employees being laid off, which were not true, so the protests

diluted when the protesters were clarified.

N
um

be
r

of
 p

ro
te

st
s

40.24

3.59

48.21

1.2

6.77

Assurances
were given for

resolution

Still being
negotiated

Resolved since
protest were

based on rumour

No assurance
given

Demands
were met

8 | BIGD RESEARCH BRIEF | NO. 12

Protests During the First Phase of Lockdown in Bangladesh

Recommendations

	y Specific data on COVID-19 infection rate for industrial areas should

be published so that those areas can take preventive measures and

ensure lower spread.

	y The rights of labourers need to be ensured by providing proper wages,

benefits, and safe working conditions.

	y Clear and early instructions must be taken about factory closure and

openings.

	y Adequate health and safety measures must be ensured for workers

in factories.

	y In the case of a lockdown, relief for multiple labour groups, including

the informal sector workers, must be ensured.

	y A nationwide COVID-19 vaccination drive is necessary as a broader

solution.

BIGD RESEARCH BRIEF | NO. 12 | 9

References

Antara, I. J., & Syeda, S. K. (2020). Phase VI: COVID 19 Crisis Impact on RMG

Wages and Employment and Role of Trade Unions – Media Tracking Report.

BRAC Institute of Governance and Development. https://bigd.bracu.ac.bd/

publications/phase-vi-covid-19-crisis-impact-on-rmg-wages-and-employment-

and-role-of-trade-unions-media-tracking-report-2/

Bodrud-Doza, M., Shammi, M., Islam, A., & Rahman, M. (2020). Strategic assessment

of COVID-19 pandemic in Bangladesh: Comparative lockdown scenario analysis,

public perception, and management perspectives.

Tisdell, C. A. (2020). Economic, social and political issues raised by the COVID-19

pandemic. Economic Analysis and Policy, 68, 17–28. https://doi.org/10.1016/j.

eap.2020.08.002

10 | BIGD RESEARCH BRIEF | NO. 12

Protests During the First Phase of Lockdown in Bangladesh

