

Recycling in Indian Cities

A view from the ground

The World Bank, Washington D.C

Bharati Chaturvedi

October 2nd 2007

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

Wasting Local Resources?

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

The Context

- Rapid urbanization
- Migration to cities from rural areas
- Contested ideas of cities
- Increasing amounts of waste generated
- 300 m strong middle class
- Growth rate 8.6%, but only 2% in agriculture
- Sustainable cities critical to growth rate

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

About Informal Sector Waste Recyclers

Typically organized like a pyramid

CHINTAN
ENVIRONMENTAL RESEARCH

Informal Sector Recycling

Informal Sector Recycling

ENVIRONMENTAL RESEARCH
AND ACTION GROUP

Informal Sector Recycling

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

Informal Sector Recycling

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

Broad Role

- To clean the consumption debris
- Bearing the brunt of waste consumption
- Indirectly used and exploited by industry (plastic industry, for example)

▪ Health Costs

BUT

- Large cost savings

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

Some Statistics

- 750% increase in value in Delhi
- Cairo : Formal Sector handling cost was 10 Euros; Informal Sector 3 Euros
- Recycling Costs : Formal Sector was 81 Euros per ton, Informal Sector 17
- Saves over 15000 Euros a day at least in Delhi

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

Why Waste Recyclers?

- Widespread trend *Migration, New Economies*
- Addresses poverty *Stanford Review*
- Synergy with waste reduction goals
- Debate on toxics and recycling globally (e-waste, mercury)
- Important urban service providers

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

Chintan Framework

- Solid waste is a tool to address urban poverty
- Informal recycling sector provides critical services to cities : sustainable cities
- Work must be cleaner, less hazardous
- The poor display entrepreneurship; This must be encouraged and built upon
- Need for appropriate policy framework

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

What Chintan Does

- Organizes waste recyclers
- Focuses on clean work for urban poor
- Works with communities to phase out children from wastepicking
- Advocacy along with the sector
- Creates an enabling micro-environment
- Acts as a support group

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

Training Women

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

Educating Wastepicker Children

ENVIRONMENTAL RESEARCH
AND ACTION GROUP

Training Police

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

Legal Literacy

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

Challenges

- Dependence on individual official : no legal framework
- Contribution of the sector under-valued
- Shifting Attitudes towards the poor : courts and middle class residents
- Ideas of New India

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

Policy Framework

- National Environment Policy 2006
- Other national committees have also been sympathetic
- Yet, not reflected in laws and planning
- Micro-policies not able to be amplified
- Municipal players at local level do not impact policy making

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

Eg 1 : Transportation

Type of Transportation	Earnings
1. Tricycle/Cycle Rickshaw (<i>women use this</i>)	1. Over 2 dollars 2. Appx. 2 dollars 3. Appx 1 dollar or less
2. Cycle (<i>women avoid this</i>)	
3. Walking (<i>women use this</i>)	

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

Eg 2 :Space for Operations

- Space for segregation
- Space for storage
- Space for parking transportation
- Women then bring in less trash inside homes, impacting health
- Can be organized as micro-enterprises to sell, trade etc. Not possible without land
- Masterplan of Delhi 2021

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

Eg 3 : Privatization

- Delhi privatized waste collection and transportation in 6 zones
- All recyclable waste belongs to the private contractor; Also responsible for local dumps/dhalaos
- Bin guide system; Women unable to participate as bin guides
- Women lose out as group roles cut; Men migrate to other areas and more competition
- Possible to have kept social capital systems intact

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

Gender at the grassroots

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

Gender Impacts of Non-inclusion

- Lack of integrated education systems force women to take children on work, exposing and introducing them to trash
- Cost of children's illness
- Informal status increases illegality. This increases vulnerability and insecurity.
- Women therefore at home (segregation) and married early;
- Unable to break out of poverty due to lack of opportunity combined with vulnerability

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

Conclusions

- Access to waste and livelihoods for the informal sector is critical
- Backward and forward linkages must consider gender needs
- Health is a critical intervention
- Policy must use and build on local systems that are efficient, not break social networks
- Urban planning has to be responsive
- The sector has to be considered as a poverty alleviation strategy in all waste plans
- If cities are to be sites of growth, 'poor pockets' have to be developed

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP

THANK YOU

Let's discuss this more :

Find me : bharati@chintan-india.org

See our site : www.chintan-india.org

CHINTAN
ENVIRONMENTAL RESEARCH
AND ACTION GROUP