	Back to Interest Areas
	Home Page


pickers92.doc

Street pickers in Calcutta slums
Christine Furedy and Mohammed Alamgir

I. INTRODUCTION

WASTE PICKERS ARE numerous in Calcutta, as In similar Asian cities. Pickers can be seen gathering materials from street piles, garbage containers, transfer points and small dumps throughout the urban area as well as at the main garbage dump (Dhapa-Bantola). Media references focus on the dump but in terms of numbers there are many more city street pickers than dump pickers. From the point of view of resource recovery, street pickers are also more important because they obtain materials before these have been greatly dam​aged and dirtied by the process of collection and transportation for disposal. There is great variety to be found among garbage pickers in Asian cities; the circumstances of street pickers and dump pickers differ considerably. This report refers to underprivileged street pickers whose average earnings are low.
The United Bustee Development Association (UBDA) carried out a pilot survey in 1990 based on half-hour interviews with waste pickers in two bustee (slum) areas of the Calcutta metropolitan area: Tikiapara in Howrah on the west side of the Hooghli River, and Tiljala, near Park Circus Railway Station on the east edge of Calcutta city. The Tiljala neighbourhood also contains a squatter area along the eastern railway tracks. The aim was to obtain information on city waste-picking as an occupation, on the pickers' awareness of possible health hazards, their perceptions of their social status, how they are treated by the public, and how they think others view them.
The interviewers were members of the UBDA who have been doing community work in these bustee areas for some time, and so were known by the waste-picking families. Persons identified as waste pickers were those working mainly at gathering wastes from streets, transfer points and area dumps, for most of the year. (In the monsoon season, many pickers have to give up this work as the wastes are spoiled by the rains). The UBDA made a selection of persons to be interviewed with a view to representing women and men, and different age categories. As no demographic information is available for the districts, nor any enumeration of waste pickers, it was not possible to use any "random sampling" to choose the respondents.
A total of 29 people were interviewed - five women and 24 men. These included eight children under the age of 15. In Tikiapara 11 were Hindus and two Muslims, while in the Tiljala area, all were Muslims. Fourteen of the respondents lived in slums and 14 in squatter shelters while one was a pavement dweller. They are members of low status Muslim and Hindu social groups, several of which are known as "sweeper castes." Only two of the respondents had any schooling at all: one had four years and another five.
II. STUDY AREAS
THE TIKIAPARA AREA is mainly a congested busti or area of irregularly built huts, with a total population of approximately 80,000. There are also pavement-living families, numbering about 45 to 50. In this neighbourhood there are from 200-300 waste pickers, accord​ing to local social workers. In general the busti dwellers in Tikiapara work at occupations such as rickshaw and cart puller, workers in small industries such as sandal-making, street vendors and messen​gers.
The Tiljala squatters* settlement beside the railway tracks opposite Park Circus Station contains about 700-800 families, about 5000 people; the population of the adjacent slum area is about 30,000. Predominant occupations here are rickshaw puller, house servant, casual agricultural labourer. There are about 1000 people doing waste-picking. Most squatters here are migrants from the urban fringe area of 24 Parganas.
III. OVERVIEW OF STREET BASED WASTE-PICKING WORK
THE USUAL METHOD of putting out wastes from residences and shops is to place them in piles on the pavement. The Tikiapara area and part of the Tiljala slum area have a few street bins, mainly three-sided masonry ones. There are a few open transfer points where municipal sweepers deposit wastes for pick-up and some open dumping areas for the unserved squatter settlement. The casual waste collection practices allow pickers ready access to wastes to search for recyclables. Most of the materials available are paper, plastics and broken glass, with metal scraps being the most prized. They may also find leather scraps, rubber and bones. What they are able to retrieve represents the leftovers after the better recyclables have been set aside in households, shops and businesses to be sold to itinerant buyers or local waste shops. None of the pickers had ever approached a house or shop to buy better materials as itinerant buyers of wastes are a different social category from street pickers. (The only exception here is that some women have an arrangement to get burnt coal cinders directly from restaurants and sweet shops). The pickers did not report paying any fee for the right to work in these areas, either to the police or to gangs, in contrast to dump pickers. They start early in the morning, and may go out again after a rest in the afternoon. About half work a regular "beat" and the others move around according to their anticipation of the availability of wastes, and their energy for walking and carrying. (None of the pickers has a handcart or bicycle to carry materials; they carry their findings in cane baskets or gunny sacks). Occasionally pickers report friction with other pickers over "territory/ presumably when someone in​trudes upon another's regular beat. Some respondents commented that picking is becoming more competitive.
Most of the pickers learnt the work from a relative or friend; seven said they were recruited to work by waste shopkeepers, or learnt by their own observation. About 59 per cent started on the work as children, aged 12 or less. About a third of the respondents preferred to pick straight from the roadside, another third preferred to pick from street bins and the remainder had no preferred spot.
The family incomes ranged from Rs. 200 to 1000 earned from this work per month. Seventy two percent, however, earned below Rs.600. In most cases, it is a single member of the household doing waste-picking, except in the case of children, who usually reported that another member of the family was a picker. However, 50 per cent of pickers said other family members helped with sorting, cleaning and selling materials to small waste shops. The "processing" done by the pickers is elementary; apart from sorting and drying they pass on their pickings daily in the condition in which they obtain them. Further sorting and cleaning is organized by the dealers. (Possibly the pickers have found that they cannot increase their earnings much by such processing). In the rains, however, they cannot sell damp paper or very dirty plastic, so they may take the wastes home and dry them out for a day or two before selling. The capacity to do this depends upon the amount of living space the family has around the dwelling. Many pickers abandon the work during the heavy rains and seek manual labour.
IV. RELATIONS WITH DEALERS
PICKERS SELL THE materials, on a weight basis, to dealers operat​ing small shops, depots or "godowns" (warehouses). In the Tiljala squatter colony there are three such shops. Most pickers prefer to deal with the same trader over a period of time, usually the one most conveniently situated. Four of the respondents were recruited into picking by waste dealers. The pickers surveyed do not "shop around" among dealers to obtain better prices. If they establish a good relation with a shopkeeper or dealer, they can obtain very small advances and loans (not more than Rs.100) and the dealer may give a present of clothing at festival time. When asked what profit the shopkeepers make on the different materials, most pickers said they had no idea. Only one indicated any knowledge of how the materials were recycled.
V. AWARENESS OF HEALTH RISKS
THE PICKERS ARE mainly unaware of infectious hazards associated with gathering wastes. They mention getting backache and rheu​matic pains, and cuts but they do not take any precautions against infection. For instance, none washes his/her hands using soap after this work, although they do wash each evening. Some who use a metal rod or stick to rake through the garbage see this as a protection against cuts; others did not regard this as a health precaution but only as a convenience for finding materials. Sixty-two per cent did not favour taking precautions such as using gloves to protect their hands; others were willing to experiment with gloves, if these were provided free of cost. There was one identified case of tuberculosis. Other health problems are unknown as the pickers do not receive any medical check-ups, and they did not name any particular illnesses when questioned.
VI. PERCEPTIONS OF STATUS AND ACCEPTANCE IN THE NEIGHBOURHOOD
IN GENERAL, THE pickers are treated as "outcastes." Their main complaint is the difficulty they have in obtaining access to water sources, because higher caste groups object to their using the local pumps and wells (in Tiljala) and the fact that they are regarded as thieves (Tikiapara). Most of the respondents expressed dissatisfac​tion with waste-picking as an occupation. They believe they are perceived as having very low status; only one thought that his waste-recycling work could be regarded as having any value for society. Over 72 per cent commented that they and their work are seen as “rubbish.” One said that in spite of this he felt no shame in doing the work. Many do not think that they have any prospect of other work. Some are hopeful that their children will not have to be waste pickers but most parents said they had “no hope” for a better life for their children. Almost all reported some form of local “opposition” to their work, usually that they were suspected of being thieves or of having the intent to steal. A few commented that they were not permitted to come near to higher status people and one said that a "distance" is maintained in "every sphere of life."
VII. CONCLUSION
THE MOST PROMINENT aspects of the study results are the low earnings, low status and low self-esteem of the pickers, and the fact that all report that they suffer active discrimination and harassment in the course of their work and daily lives. These pickers in poor areas of Calcutta have minimal earnings compared to pickers in more affluent cities. Their very low levels of education (if they received any) most likely account for their unawareness of health hazards and elementary precautions and also their acceptance of their relations with dealers. None showed any knowledge of the level of profits that the dealers could make, or how the wholesale prices of materials fluctuated. They seemed unaware of possibilities of increasing their earnings by adding value through more cleaning and sorting, or by seeking better prices from dealers. They see their job security resting on establishing a good relation with a dealer; this means not bargain​ing for a better price.
Experiments in containerization of wastes and an increase in street bins have not decreased picking in Calcutta city. In fact, there have only been selected experiments in certain areas, and the Howrah and Calcutta areas covered in this study do not have roll-on-roll-off containers and have very few bins of any kind. Street- picking is likely to remain a popular occupation, one that is easy for new arrivals to the city to enter, and one that offers more money for a hard worker than many other unskilled jobs.
For this reason, and also because many children engage in picking, organizations working in low-income areas are interested in ways in which the working conditions of street pickers can be improved. The first step, in the opinion of the United Bustee Development Associa​tion, is to increase the self-awareness of picker families, to enable them to organize to seek mutual benefit. Concurrently, education of the general public so that the societal benefits of waste- recycling are understood, could help to decrease the stigma and harassment that they suffer. The UBDA has begun a pickers' organization in Tiljala, and is offering classes to pickers and their children. They anticipate that the increased awareness of the reputation of Calcutta for waste-recycling will gradually filter down to poorer areas and help to the transform attitudes towards waste pickers.
Most studies of waste pickers in Third World cities have been of colonies working at garbage dumps.(1) There are examples of commu​nity organizations and even cooperatives being sustained among dump pickers. Dump pickers tend to be more organized because in order to operate on the dump they usually have to pay fees to dump managers and vehicle drivers and they usually have to organize themselves to parcel out picking territories at the dump; furthermore, they frequently live in squatter settlements on the dump fringe or nearby and their first concerted effort is often to resist eviction; they have access to larger quantities of wastes, albeit wastes that are in poorer condition than city street wastes.
It may prove more difficult for city pickers to organize even with dedicated and intense support from community based groups. Street pickers are unlikely in general to be able to bypass local waste dealers, but they might improve their earnings and decrease health risks through organization. However, since it is the very act of picking from mixed garbage that is regarded with disdain by society at large, it is unlikely that they could attain any real improvement in status by earning more and doing picking more safely.
A change in status might come if pickers could find a niche in recovery from “clean” waste streams below the door-to-door buyers. This would depend upon householders and shopkeepers further separating their wastes and making these materials free to the new category of collectors. A pilot project along these lines has been initiated in Jayanagar, Bangalore, by an NGO called Waste Wise (see above paper for details).
1. Blore, I. (1992), "Domestic waste collection, treatment and disposal in Calcutta", paper prepared for International Workshop on Plan​ning for Sustainable Urban Devel​opment, University of Cardiff, July; and Kungskulniti. N. (1990), "Pub​lic health aspects of a solid waste scavenger community in Thailand", Waste Management and Research Vol.8, No. 2, pages 167-172.
