
1
�

Street Vending in Ten Cities in India

Conducted by

Sharit K. Bhowmik

And

Debdulal Saha

School of Management and Labour Studies

Tata Institute of Social Sciences
Deonar, Mumbai 400 088

For

National Association of Street Vendors of India,

Delhi

June 2012

2
�

Preface

This study was sponsored by NASVI in 2009. It has taken two years to write the report

and the fault lies mainly with the author. I was preoccupied with a lot of administrative work as

well as other academic commitments soon after the results started coming in. It became difficult

for me to take time off from my schedule to get down to writing the report. The data was

collected in a period of two months (February to April 2009).

NASVI had initially conducted a survey on street vending in six cities in 2000 entitled,

Hawkers in the Urban Informal Sector: A Study of Street Vending in Six Cities. The seventh city

namely, Indore, was selected but it did not take off because the researcher vanished (presumably

with our data). Though it was not printed this study was in many ways a landmark. It was

widely circulated in its mimeograph form and was put up on the website of NASVI and

STREETNET. The cities covered were Mumbai, Kolkata, Bangalore, Ahmedabad, Patna and

Bhubaneswar. That study was conducted by the present author. Despite not being out in print for

the study generated a lot of discussion in different circles. On 30 May 2000, on the initiative of

SEWA and NASVI the Ministry of Urban Development, Government of India organised a

national workshop on street vendors. The venue was Vigyan Bhavan and then Union Minister of

Urban Development and the Minister of State attended the meeting. The workshop attracted

street vendor organisations from all parts of the country. The study was presented in this

workshop. SEWA was in the forefront as the official co-sponsor of the event along with the

Ministry of Urban Development. At that time NASVI was working mainly as a networking

organisation for street vendors. Soon after this meeting NASVI sought registration as a society

and at present it is in the process of registering as a trade union.

On the second (concluding) day of the workshop the union minister announced that a

National Task Force on Street Vendors would be set up under the Chair of the Union Minister of

State. The specific task of this of this body was of framing a national policy for street vendors.

This policy was accepted by the Union Government in January 2004. When the UPS government

was elected in May 2005 it decided to take into account the issue and asked the National

Commission on Enterprises in the Unorganised Sector (NCEUS) to review the existing policy

and suggest changes if any. The Commission brought a new policy in 2006 which was in

principle similar to the earlier policy. There were minor changes. The point that we are trying to

3
�

make is that the earlier survey proved an important source of support for the movement for

having a national policy.

The survey report soon became an important source of data on street vendors. The first

major report of NCEUS titled, Report on Conditions of Work and Promotion of Livelihoods in

the Unorganised Sector, published in 2007 had ten pages on street vendors and most of the data

was drawn from the earlier survey. The ILO too has used the survey’s data for its use. We were

acknowledged by all these sources. The survey was thus a notable contribution in highlighting

the cause of street vendors.

NASVI as an organisation has gone much beyond dependence on surveys or any such

props. With a membership of over 300,000 street vendors all over the country, NASVI is the

single most important force for organising and protecting street vendors. However despite its

success it was felt that a strong data base on street vendors is needed if the organisation is to

make further expansion of its membership and increase of its influence. We felt that the earlier

survey had become out dated and it was necessary to seriously examine the current changes

taking place. As a result of the National Policy for Street Vendors, some states and municipal

bodies had agreed to pass laws on the lines suggested. Bhubaneswar, Indore and some others had

agreed to have guidelines for street vendors. These could be seen as the first steps in legalising

street vending. We thought that it was necessary to study how these cities were faring.

The present study is larger than the earlier one because it covers more cities. We had

planned to cover 11 cities but we could manage only 10 because the researcher in one of the

cities (Ahmedabad) did not provide us the data. Therefore this study comprises ten cities. These

are: Bhubaneswar, Bengaluru, Delhi, Hyderabad, Imphal, Indore, Jaipur, Lucknow, Mumbai and

Patna. Some of the cities like Bhubaneswar, Bengaluru, Imphal, Mumbai and Patna were

covered in the earlier study. We were able to compare the state of street vendors then and now.

This work could never have been completed by one or two persons. We are extremely

grateful to the ten researchers who collected data from different cities. These are, Mr.

Punyasloka Aich (Bhubaneswar), Mr. Gowrappa M. S. (Bengaluru), Ms. Reshma Gupta (Delhi)

Ms. Nisha Bharati (Hyderabad), Ms. Rosalin Laishram (Imphal), Santosh Malvia (Indore),

Shyam Sundar Vijay (Jaipur), Ms.Vasvi Singh (Lucknow), Mr. Ajit Abhimeshi and Debdulal

Saha (Mumbai) and Ms Rashmi Ranjan (Patna).

4
�

My special thanks to Debdulal Saha who took on the responsibility of ensuring that the

survey went off well .We wanted to collect data on two aspects. Firstly on the working and living

conditions of the street vendors. Secondly, on the views of consumers. Debdulal had to visit

some of the towns to help the researchers in their data collection. He also helped me in analysing

the data by tabulating the main findings and writing some of the drafts. Needless to add, any

short comings in this study is solely my responsibility. Finally I thank NASVI for supporting this

study and being patient with me.

Sharit K. Bhowmik
Ela Bhat Visiting Professor
International Centre for Development and Decent Work
University of Kassel
Germany

Professor and Chairperson
Centre for Labour Studies
School of Management and Labour Studies
Tata Institute of Social Sciences,
Mumbai

Kassel 04 June 2012

5
�

Introduction
 Street vendors have been in existence since ancient times. In all civilisations, ancient and

medieval, one reads accounts of travelling merchants who not only sold their wares in the town

by going from house to house but they also traded in neighbouring countries. Perhaps ancient

and medieval civilisations were tolerant to these wandering traders and that is why they

flourished. In modern times we find that street vendors are rarely treated with the same measure

of dignity and tolerance. They are targeted by municipalities and police in the urban areas as

illegal traders, the urban middle class complains constantly on how these vendors make urban

life a living hell as they block pavements, create traffic problem and also engage in anti-social

activities (though more often than not, the same representatives of middle class prefer to buy

from street vendors as the goods they sell are cheaper though the quality is as good as those in

the overpriced departmental stores and shopping malls).

 For most street vendors, trading from the pavements is full of uncertainties. They are

constantly harassed by the authorities. The local bodies conduct eviction drives to clear the

pavements of these encroachers and in most cases confiscate their goods. A municipal raid is like

a cat and mouse game with municipal workers chasing street vendors away while these people

try to run away and hide from these marauders. Confiscation of their goods entails heavy fines

for recovery. In most cases it means that the vendor has to take loans from private sources (at

exorbitant interests) to either recover whatever remains of his confiscated goods or to restart his

business. Besides these sudden raids, street vendors normally have to regularly bribe the

authorities in order to carry out their business on the streets. All these mean that a substantive

income from street vending is spent on greasing the palms of unscrupulous authorities or to

private money lenders. In fact in most cases street vendors have to survive in a hostile

environment though they are service providers.

Who are street vendors?

A street vendor is broadly defined as a person who offers goods for sale to the public at

large without having a permanent built up structure from which to sell. Street vendors may be

stationary in the sense that they occupy space on the pavements or other public/private spaces or,

they may be mobile in the sense that move from place to place by carrying their wares on push

carts or in baskets on their heads. In this essay, the term street vendor includes stationary as well

as mobile vendors and it incorporates all other local/region specific terms used to describe them.

6
�

In this study, the terms ‘street vendor’ and ‘hawker’ have the same meaning and they are often

interchanged.

There is substantial increase in the number of street vendors in the major cities around the

world, especially in the developing countries of Asia, Latin America and Africa. We have

identified two main causes for the growth of street vending in these countries. Firstly, lack of

gainful employment coupled with poverty in rural areas has pushed people out of their villages in

search of a better existence in the cities. These migrants do not possess the skills or the education

to enable them to find better paid, secure employment in the formal sector and they have to settle

for work in the informal sector. Secondly, there is another section of the population in these

countries who are forced to join the informal sector. These are workers who were employed in

the formal sector. They lost their jobs because of closures, down-sizing or mergers in the

industries they worked in and they or their family members had to seek low paid work in the

informal sector in order to survive. Both causes are directly related to globalisation. Let us

explain why.

Globalisation as we know of it at present started in the mid-1980s. Till this time most of

the less developed countries had protected markets and regulated economies. Imports from other

countries, especially developed countries, were regulated most strictly. When the markets in the

less developed countries started opening up due to pressures from agencies like the International

Monetary Fund, World Bank and other allies these economies underwent radical changes and not

all were for their good.

Globalisation meant opening up of markets and creation of new employment

opportunities. In most developing countries it meant privatisation of services that were earlier in

the public sector. These include IT enabled services, transport, infrastructure etc. Though new

jobs were created they were mostly in the services sector and were insecure and lacked social

protection. The present trend shows that large-scale manufacturing has declined sharply and

instead there is a rise in small scale manufacturing using sweated labour. Most of this

manufacture takes place in the developing countries as labour there is cheap. The rapidly

expanding garment industry, micro-electronics industry (mainly assembling of products), leather

goods, and manufacturing of industrial or automobile parts are some cases of this type.

Another feature of globalisation is displacement of workers in large enterprises. A large

section of these workers or their spouses turned to street vending as an alternative source of

7
�

income. This can be seen in the case of several Asian countries such as India, Mongolia,

Philippines etc., in Brazil, Mexico and Columbia in Latin America and in South Africa, Kenya

etc. In Asia the small group of wealthy and dynamic countries known as Asian Tigers faced a

sudden slump in the financial sector in 1997. As a result street vending increased rapidly after

this. Hence we find that there are links between street vending and global trends in the economy.

This is more so for countries that have undergone structural adjustment as a prelude to opening

up their markers to welcome foreign trade and foreign investment.

Besides these new features of shift of labour from organised manufacturing sector or the

financial sector to the informal sector, the traditional reasons giving rise to street vending still

hold. The main reasons why a section of the working population takes to street vending are lack

of or insufficient skills to get regular jobs, low investment required and the comparative ease at

entering the trade. These are the reasons why a large number of the rural poor take to street

vending when they migrate to urban areas in search of work.

Hence we find that street vendors are mainly those who are unsuccessful or unable to get

regular jobs. This section of the urban poor tries to solve their problems through their own

meagre resources. Unlike other sections of the urban population they do not demand that

government create jobs for them, or engage in begging, stealing or extortion. They try to live

their life with dignity and self-respect through hard work. Almost all studies on these workers the

world over show that they work for long hours and under trying conditions though their earnings

are highly disproportionate to the efforts they put in.

The poorer sections too are able to procure their basic necessities mainly through street

vendors, as the goods sold are cheap. The study on street vendors showed that the lower income

groups spend a higher proportion of their income in making purchases from street vendors

mainly because their goods are cheap and thus affordable. Had there been no street vendors in

the cities the plight of the urban poor would be worse than what it is at present. In this way one

section of the urban poor, namely, street vendors, helps another section to survive.

The total employment provided through street vending becomes larger if we take into

account the number of industries it sustains by marketing their products. A lot of the goods sold,

such as clothes and hosiery, leather and moulded plastic goods, household goods and some items

of food, are manufactured in small scale or home-based industries. These industries engage a

8
�

large number of workers but they could have hardly marketed their products on their own. In this

way street vendors provide valuable service by helping sustain employment in these industries.

Hence, to quote a statement of Ela Bhat, the founder of SEWA, though street vendors are

viewed as a problem for urban governance, they are in fact the solution to some of the problems

of the urban poor. By providing cheaper commodities street vendors are in effect providing

subsidy to the urban poor, something that the government should have done.

Methodology and Data collection

As mentioned in the Preface, the data for this study was collected from ten cities. We had

identified ten cities because of some specific features. Some of these cities such as Bengaluru,

Bhubaneswar, Imphal and Patna were covered earlier. It was thus possible to compare the two

phases. For these cities the study was a diachronic one whereas for the others it was synchronic.

Hyderabad was chosen because we wanted to cover another city in South India and also because

the Andhra Pradesh government has been quite earnest in attempting to help street vendors. The

other cities such as Lucknow, and Delhi were taken as representatives of North India. Mumbai

and Jaipur represent Western India. Another important city, Ahmedabad, was been excluded

because the researcher did not complete the work and our attempts to get it completed by using

other sources did not take off. Patna and Bhubaneswar represent Eastern India while Imphal

represents North East India.

Before starting the project we organised a two-day workshop of all eleven researchers

(one later dropped out). We had prepared the questionnaire to be administered to the street

vendors and another one for consumers. We discussed each of the questions with them. We had

also invited some street vendors and the trade union leaders to this meeting. They played very

useful roles as they could tell us what to include, exclude or lay greater stress on in the

questionnaire. They also made suggestion regarding the scope of the interviews. From our side

we tried to hold through discussions on the different methods of data collection and we went

through the questionnaire in detail. The researchers were quite satisfied of the outcome of the

workshop. They felt motivated to conduct the data collection and were more confident.

Data was collected using both quantitative methods and qualitative methods. We

appointed one researcher in each of the cities for data collection. We had decided that around

200 street vendors would be studied in each city and alongside we would cover 50 consumers.

9
�

The street vendors would be selected from different parts of the city and would represent the

different types of goods sold. The researchers initially made rounds of the city to locate the

different types of street vendors. In the second round they chose the vendors from each of the

areas covered. A sample of two to five vendors were taken from each area in the city. They

would represent the different goods for sale, age and sex. If there was an overwhelming majority

of males in the area chosen then the majority interviewed would be males. A few women, if at all

found, would be covered. The questionnaire was not too long but it covered all the relevant data

regarding their work. Thec quantitative data presented in the main findings are based on the

findings after administering the questionnaires. We have mentioned the are covered in each city

under the heading: Data Collection. We also interviewed consumers from different income

groups in each of the cities to find out their perceptions on street vendors.

Qualitative methods such as personal interviews of street vendors, their union leaders, if

any, officers in the municipal bodies and other key persons. The researchers also conducted at

least on focussed group discussion for each city. The data from these discussions were very

useful. Besides the researchers, the co-ordinator, Dr. Debdulal Saha too collected qualitative data

when he visited some of the cities. Our random visits to the areas showed that the researchers

were quite honest in collecting their data.

We have tried explaining how the data was collected for this project. We can now turn to

the findings of the survey. In the first part we have provided a summery of the findings. After

that we have discussed each city separately. All tables have been given in the end of the text in

the Appendix.

We have used Indian numerical units for quantification. These are in hundreds and may

not coincide with the currently used units. The conversions are:

One Lakh = 100,000 (one hundred thousand)

One Crore = 10,000,000 (ten million)

Readers are requested to keep these in mind while reading the text.

10
�

A Prelude

Gopal Krishna Kashyap was a leader of a small group of food vendors in Patiala. He

operated under a fly-over with 15 other food vendors. Business was good as they were assured of

good number clients at lunch time and at other times sales were not too bad. Kashyap used to

work in a public sector unit and he took to food vending after he lost his job. He was the sole

bread winner in his family comprising his wife, three daughters and a son.

In September 2004 the Patiala Municipal Corporation ordered that all street vendors

should be cleared because of the oncoming Indo-Pak cricket match. They would be offered

alternative sites nearby with permanent sheds. The food vendors believed the officials. Soon

after the match they realised that there were no moves to bring them back. Sheds had been built

but not for them. These were auctioned to shopkeepers at prices that most street vendors could

not afford. Kashyap, being the leader went from pillar to post trying to get some relief. When

there was no response for two years, he decided to take the drastic step of self-immolation.

On 24 January 2006, Kashyap walked to the centre of the busy market carrying a tin of

kerosene. He addressed the crowd around him. He told them that he had tried for two years to

find a solution but in vain. His members had no work and were starving. The only way out, he

told his audience, was to sacrifice his life and hope that the authorities would notice. Saying this

he doused himself with kerosene and before anyone could protest he set himself on fire. He was

dead before the ambulance reached the spot. The authorities woke up to the plight of the vendors.

The state government gave Rs. 11 lakhs to his family and by May 2007 (one year and four

months after his death) the vendors were rehabilitated.

Gopal Krishna Kashyap is not an isolated case. A year and a half earlier, on 11 May,

2004 Abdul Rafeeq Khan, a leader of street vendors in Lucknow set himself on fire within the

precincts of the Municipal Corporation’s office. He had tried time and again to convince the

authorities that the system of leasing out pavements to contractors was ruining the finances of

street vendors. The Lucknow Municipal Corporation had decided to lease out pavements through

auctions. The leasee/contractor would accommodate street vendors and would charge fees which

were very high as the corporation did not regulate these. The contractor had gangsters on his

payroll who would force vendors to pay or vacate. Out of sheer desperation Khan set himself on

11
�

fire to draw the attention of the authorities towards the sad plight of his members. The auction

system was withdrawn, but at what cost?

The above cases highlight the plight of street vendors in India. They get no redress from

the authorities and are generally pushed around as if they are thieves or parasites, eating into the

wealth of the city. In the following sections we will attempt to show the positive and negative

sides of authorities who at times push vendors to the wall. The two of the cases mentioned above

show that these people can get some redressal only if they take extreme steps of killing

themselves. Should this be the normal procedure of grievance redressal of any civilised society

with democratic government? There are cases, few as they may be, where serious attempts have

been made to assist street vendors. We have dealt with some in the text.

12
�

Summary of the Findings

Profile of the Vendors

While looking at the sex ratio of street vendors in the different cities, we find that an

overwhelming majority are males. Females constitute around 30 per cent in all the cities taken

together. The sole exception is that of Imphal, where an overwhelming majority (88.5%) are

females, while males constitute 11.5%. The predominance of females in Imphal is not an isolated

case, because if we look at other cities in the north east such as Shillong, Dimapur, Aizwal, we

would find the same trend. Guwahati and Agartala may show slightly different trends. Each of

the cities shows a different feature of male and female composition. In some, the percentage of

females is very low and in others, it is slightly higher. For example, in Bengaluru and Delhi,

female vendors form 30 per cent, and in Jaipur 30.5 per cent. In other cities however, the

proportion is lower. In Bhubaneshwar, female vendors constitute a mere 7% of the total vending

workforce. This is significant because Bhubaneshwar is the only city of the ten studied, where

the National Policy has been implemented and vendors enjoy higher security and slightly higher

income (see section on income). Would this imply that in cities where the incomes of street

vendors are high, women are pushed out of vending and the men take over? Cities like Mumbai

and Indore have around 27% female vendors. In the remaining four cities, female vendors

constitute less than 20 percent of the whole vending population. Hyderabad (16%) and Patna

(19%) are two such cities, whereas Lucknow has the worst sex ratio with only 3.5 per cent

Marital Status

The data shows that most of them are married. In fact we can divide the cities in groups

of percentages of married vendors. Bhubaneshwar (80%), Delhi (73%), Indore (77%), Lucknow

(76%), Mumbai (70%) and Patna (82.5%) are cities where more than seventy per cent of the

street vendors are married. The worst proportion is found in Jaipur (57%). The other cities

namely Bengaluru (66%) and Hyderabad (67%) have between 65 and 70 per cent married

vendors.

We can take the case of Imphal separately because of the predominance of female

vendors. The marital status of the women shows that 65 per cent are married. This is low

compared to other cities, comprising mainly male vendors. The breakup shows that only ten per

13
�

cent are unmarried, at the same time, 22 per cent are widowed. This indicates that widowhood

could be a cause for taking to street vending as women do not have social support. In fact we

have not collected data on the marital status of women separately in the other cities but it could

be a fair guess that most of them would be married and/or widowed or destitute.

Age

The high rate of marital status of the vendors indicates that most of them should be in the

20+ age group. In Bengaluru, 74% of the street vendors were in the age group of 24-43 years,

whereas 23.5% were below the age of 53. One finds that in Bhubaneshwar, 76% were between

the age group of 27 and 46 years. Delhi had 30 per cent in the age group of 21-30 years and 51%

in the age group of 31-50 years. In Hyderabad, the largest number of vendors (34.5%) in the age

group of 29-38, whereas 24% were in the age group 19-28 years. Hence, we find a majority in

the age group below 38 years. In Imphal, the age group was slightly higher, as 83% were above

35 years of age and 23.5 percent were between 55 and 64 years. In Indore, 18% were in the ages

of 15-25 years, which means that they start at a fairly young age, 25% were between 26-35years

and 32% between 36-45 years. In Jaipur, 43.5% were in the age group of 24-33 years and 46% in

the age group of 34-45years. In other words, an overwhelming majority, ie, 89.5% were in the

age groups of 24-45 years of age. Interestingly, our sample did not cover anyone above 45 years

of age in this city, as there were just a handful of them. In Lucknow too, 24.5% were in the

young age group of 17-26 years. In Mumbai, a majority (65%) lay in the age group of 27-46

years, another 12% were in the age group of 47-56 years. In Patna, the bulk of the street vendors,

76.5% were in the age group of 28-54 years and 17% were between 19 and 27 years of age.

By looking at the average age group, one can see that the bulk of the street vendors in all

the ten cities were in the productive age group of 25-55 years. This also indicates why there is a

high proportion of married vendors. On the other hand, there is fewer number of street vendors in

the higher age groups. Bengaluru has only 1.5 per cent above 54 years and Bhubaneshwar has

just three per cent above 57. Delhi comparatively has a higher percentage of older street vendors

with 12% being in the age group of 61-80. Hyderabad has 1.5% above 59 years whereas Imphal,

like Delhi, has 6%. The other cities such as Indore has 2% above 66 years, Lucknow has 5.5 per

cent above 57 years. Mumbai has the highest number of senior citizens, with 5.5% above 57

years, and Patna does not have any street vendors above 45 years.

14
�

Literacy

 An interesting feature of street vending is the comparatively high level of illiteracy. If we

take the total number of illiterates among the vendors, the percentage may be less than that of the

country. Around 30 per cent of the population is illiterate. What is interesting is that despite

being illiterate they are conducting their business that includes maintaining accounts, having an

inventory of goods bought and sold. All this is done despite having no formal education. The

lowest number of illiterates can be found in Bhubaneshwar, where only 1% is totally illiterate

and 1.5 % can only sign their names. In other cities, such as Bengaluru (13.5%), Jaipur (15%),

Lucknow (6.5%), Indore (11%) and Mumbai (18%), the non-literate population among the

vendors is lower than the national average of 30%. What is surprising is that the metros like

Delhi (40%) and Hyderabad (45%) have high rates of illiteracy among vendors. this is possible

because vendors are mainly migrants from low-income areas. Patna is the other large city which

has a large number of illiterates, namely, 31.5%. Imphal too, has 46.5% of illiterates. Could this

be possible because the vendors are mainly women and the literacy rates of women are lower

than those of men? Or is it because women who come for street vending as observed in other

cities too, belong to very poor families that may not have had the privilege of attending formal

education. We also have a fairly large proportion who can only sign their names. Hence, if we

add both together and treat both categories as illiterates since they cannot do anything beyond

signing their names the proportion of illiterates becomes fairly high. For example, 64 per cent of

the vendors in Delhi are illiterate. In Indore, as mentioned earlier, 11 per cent are illiterate,

whereas 17% can only sign their names. In Lucknow too, though the proportion of illiterates is

low (6.5%), 21% can only sign their names.

Caste

 The caste composition shows that in most cities the OBCs are the single largest group. In

Patna (62.5%), Lucknow (53.5%) and Indore (50%), majority of the vendors belong to the caste

group of OBCs. Other cities have significant numbers of OBCs. For instance, Bengaluru has

31%, Mumbai has 21%, Hyderabad has 23% and Jaipur has 23.5%. There are only two cities that

have a very high proportion of the general caste. These are Bhubaneshwar (76.5%) and Imphal

(97%). Mumbai comes just below the half mark with 47.5% general caste vendors. In other

cities, the OBC vendors outnumber those in the general category. We can now turn to the SC

15
�

population. In most cities, they account for roughly 15% of the vendors’ population. For

example, Mumbai has 12%, Bengaluru has 15.5%, Bhubaneshwar has 11%, Lucknow has 16.5%

and Patna has 17% SC vendors. Delhi has a slightly higher proportion with 27.5% SC vendors.

Some of the cities have even higher proportion of SC vendors, such as Jaipur (40.5%), Indore

(35.5%) and Hyderabad (44%). The ST population is more or less absent in street vending. In

Bhubaneshwar, Delhi, Imphal, Indore, Lucknow and Patna, they constitute less than 1% of the

street vendors. Jaipur is an exception, with around 15.5% STs involved in street vending. In all

other cities that have not been mentioned so far, STs form less than 5% of the total vending

population. Jaipur is a commendable case where street vending provides livelihood to an

overwhelming majority of people that belong to the backward classes (79.5%).

Religion

 On examining the data on religion, we find that an overwhelming majority (over 80%)

belong to the Hindu communities. In Bhubaneshwar, Imphal and Jaipur, the Hindus account for

90% of the vending population. The other cities the proportion of Hindus lies between 70-80%.

These include Bengaluru (72.5%), Delhi (83.5%), Indore (82.5%), Lucknow (78.5%), Mumbai

(87%) and Patna (86%). On the other hand, Hyderabad has 55% Hindus engaged in street

vending, which is the lowest among all cities. The city also has a fairly high population of

Muslim vendors (40%). Muslims form the next category in all cities, though none of them are as

high in proportion as Hyderabad. In Lucknow and Bengaluru, Muslim vendors form 19.5% of

the total vendors. In Mumbai, it is 12%, Patna is 11%, Indore is 15.5%, Delhi is 14.5%.

Bhubaneshwar and Jaipur have less than 5% Muslim vendors. Among the other religious

communities, Christians and Sikhs form very small proportions (less than 5%). Sikhs however,

come to around 1% or less. Cities such as Imphal, Jaipur and Bhubaneshwar we did not come

across any Sikhs. Christians form only 1% in Lucknow, Mumbai, Patna and Indore, whereas

Bengaluru has 5.5%, Hyderabad has 4.5% and Imphal has 2%. Jaipur has 0.5% Christian street

vendors.

Economic activities

By and large, there are two types of street vendors, namely, stationary and mobile

vendors. Stationary vendors normally occupy a pitch on the pavement from where they sell their

16
�

wares. In some cases, they may have makeshift stalls. The mobile vendors, on the other hand can

be of different types. There are those who sell their wares on push carts. These are the

comparatively better off sections because they are able to get a wider variety of the products they

sell, such as vegetables, fruits etc. The stationary vendor on the other hand, may have lower sales

because s/he has constraints of space. At the same time, there are other sections of mobile

vendors that are worse off than the other vendors. These are the women who carry their wares in

baskets on their heads. Some of them may be fish sellers, but most of them sell vegetables. The

limited size of the basket restricts the amount of goods that can be carried for sale.

Types of vendors

 In most cities, stationary vendors outnumber the mobile vendors. Jaipur has more mobile

vendors, which constitute 66% of the total vendors. Bengaluru and Lucknow have larger

proportion of mobile vendors. The former has 48.5%, whereas the latter has 45.5%. Other cities

have high proportion of stationary vendors. These include Bhubaneshwar (92%), Delhi (71.5%),

Hyderabad (80%), Imphal (94.5%), Indore (79%), Mumbai (96%) and Patna (72.5%).

The items sold by vendors consist of a variety of goods. The non-perishable items include

clothes, metal utensils, plastic goods, leather goods and electronics etc. The perishable goods

include vegetables, fruits, flowers, fish and cooked food. The preference of the vendors was for

selling the perishable food items. They do so because the prices of these items are less compared

to non-perishable items such as household and electronic goods and they also constitute mass-

consumption goods. The data shows that some cities have a greater proportion of vendors selling

perishable goods, whereas in other cities, the proportion is slightly less. Bengaluru with 52.5% of

those covered were engaged in selling perishable food items. In three cities such as Delhi (82%),

Imphal (81.5%) and Indore (78%), a high proportion of vendors selling perishable goods. In

Delhi, fruit sellers constituted 29% of the total sample, as the consumption of fruits in Delhi is

high. In Imphal, vegetable and fish sellers constitute about 73.5% of the total vendors. Most of

the vendors in Imphal are women who sell their goods in the local markets. As mentioned earlier,

they come from poor backgrounds and hence, they sell these items as the capital required in this

business is much less than that needed for non-perishable goods such as utensils and electronic

goods.

17
�

Indore is another city where a majority sells perishable goods. Vegetables, fruits and fish

are sold by 75.5% of the vendors. A high percentage of hawkers selling perishable food items

also indicates that the vendors do not have much capital to invest in their trade. Thus, vegetables

especially are largely sold by female vendors. The exceptions are the large vegetable vendors,

who happen to be men. However, one can witness that in any market, women would invariably

sell vegetables and these also happen to be in small quantities. This indicates that women

vendors have low capital for investing in their trade.

The fruit vendors are in a better position than the vegetable vendors. The cost of fruits is

higher than that of vegetables. The profit margin of fruit vendors is also quite high. In most

cases, the fruit vendors happen to be male. One can gauge the financial situation through the

bribes given to the civic authorities. Normally fruit vendors pay higher bribes than the vegetable

vendors. Since women vendors sell lower priced perishable items such as vegetables, the bribes

they give are smaller than those of men. The cities where non-food items dominate are

Bhubaneshwar (68.5%), Hyderabad (65%), Jaipur (63%), Lucknow (65.5%), Mumbai (59%) and

Patna (73%).

Commuting and storage of goods

Vendors do not stay at the place where they conduct their business. At least some amount

of travelling is involved for each vendor. However, most of them stay within a radius of 5km

from their workplace. It is found that over 88% of the vendors in all ten cities stay within 5 km

of their workplace. In Mumbai, 98% of the vendors reside within this radius. Delhi and

Bhubaneshwar each has 92.5% of the vendors residing within 5km, whereas in Patna around

92% and Lucknow, around 91% do so. Hence, the vendors invariably live in shanties, which are

located near their vending spots. Vendors use different modes of travel to reach their workplace,

the most common being on foot, by bus or by bicycle. Very few vendors can afford motorcycles.

For instance, in Delhi, only 0.5% of the vendors own motorcycles, 7% own bicycles, 59.5% walk

to their destination, whereas 24% use buses. In Mumbai too, 60% walk, 28% use the bus and

11% use trains. In Patna too, the preferred mode of travel is by foot (72%) followed by bicycle

(16%). In Bhubaneshwar, 48% travel by bicycle. This city, as mentioned earlier, is the only one

where the National Policy has been implemented. This has obviously led to some degree of

affluence among the vendors and thus we find that it is the only city where a sizable section

18
�

(48%) uses bicycles. In Imphal, a bicycle is not used much since most vendors are women. Buses

are the preferred mode of travel of the largest group of vendors (42%), followed by auto-

rickshaw (32%). Around 22% of the vendors travel on foot. In Hyderabad, 56% of the vendors

walk to their place of work and back, whereas 23.5% use the bus services and 16.5% have

bicycles.

Storage facilities for unsold or new goods are always been a major problem for the street

vendors. Finding space at their place of work is very difficult. There are three ways of storing the

unsold goods. These are, at home, at the workplace or at a shop/ godown where they pay rent for

the use of storage space. Many of the shops in the areas where street vendors operate are willing

to store the goods of the vendors provided they pay a rent for its use. Some vendors find this

convenient because it is close to the place of work as well as secure. However for many more,

who may find the rents too high, have to use other premises for storage.

Goods, if kept in an insecure place are liable to be stolen or damaged. This problem is

faced by most street vendors in all the cities. This is because the local authorities refuse to

provide them with any storage facilities. As mentioned earlier, street vendors are regarded as

illegal entities that encroach on public space, hence they should not be provided any facility to

enhance their business. The exception is in Bhubaneshwar where storage facilities are available.

In fact, in the nine cities, Bhubaneshwar is the only one that allows for vendors to store their

goods at the place of work. This is the only city, as mentioned earlier, which has evolved an

effective street vending policy. We found that only 1.5% of the vendors store their goods at

home whereas 93.5% keep it at the vending place. Five per cent of the vendors rent out some

space for storage.

In the case of storage, we find that street vendors in a majority of the cities covered use

their homes as storage spaces. There are problems in this arrangement as well, because most of

the vendors live in hutments or slums which may not be very secure. Hence, family members

take turns at keeping awake so that the goods are not stolen or tampered. In Bengaluru, 44.5%

vendors store their goods at home and 48% at the vending place. In Delhi, 65.5% store their

goods at home, whereas only 33.5% store them at their vending place. One per cent use rented

space. In Indore, 54.5% use their homes for storing whereas only 10% store their goods at the

workplace. Interestingly, Indore, Hyderabad and Mumbai have a large percentage of vendors

19
�

that use rented space. In Hyderabad 27% use rented space whereas in Indore 35.5% use it.

Mumbai has the largest proportion with 39.9% rented space. In Hyderabad, Imphal, Jaipur and

Patna, more than 65% of the vendors store their goods at home. For example, around 67% of the

vendors in Hyderabad and Patna store their goods at home, while these vendors form 97% of the

total in Jaipur. In Imphal, almost all vendors are women, 88% of them store their unsold goods at

home. One also may point out that these women vendors face problems as they have to drag

heavy loads on buses or in autos. In Jaipur, 97% of the vendors store their goods at home

whereas only 2.5% store them at the workplace. In Lucknow, 40% of the vendors store at home

and 60% store at the vending place.

Financing their business

As far as finance for their business was concerned, in most of the cities, a majority of the

street vendors dipped into their own savings. These include Bhubaneshwar (74.5%), Delhi

(65%), Hyderabad (92%), Indore (62%) and Mumbai (65.7%). In Bhubaneshwar, the high

percentage of street vendors using their own savings seems to be possible because their incomes

have increased rapidly since they got the security of vending zones. In the other cities, it is

possible that their turnover was fairly high therefore they could invest from their own savings.

However, in all cases, including Bhubaneshwar, the street vendors were not really large scale

business persons. So it was possible to refinance their micro business through their own savings.

One can understand why the street vendors in these cities preferred to use their own savings, no

matter how meager they were. The other sources of finance were prohibitively high.

 The other cities, not mentioned above had less than half the vendors running their

businesses through their own savings. In Bengaluru, 47.5% of the street vendors use their own

savings for running their business. In Lucknow, it was lower at 26% and in Patna 32.5%

depended on their own sources. The data on Jaipur was defective and hence, has been dropped.

The lowest percentage in this regard was Imphal where only 17% of the women ran their

business through their own savings.

 As mentioned earlier, the alternative sources of funding carry high rates of interest, which

often ruin the vendors or as is the case of the female vendors in Imphal, they live from hand to

mouth and not able to alleviate themselves from poverty. The most frequent source is from

20
�

moneylenders. In Bengaluru, 35.5% have taken loans from moneylenders, whereas in Imphal, it

is 64.5%. Lucknow with 65% has the highest number of vendors relying on money lenders for

running their business, while in Patna 44% of the vendors do so.

 The above were the cases where a majority of the vendors rely on outside sources for

finance. In the case of those cities where a majority of the vendors relied on their own sources,

we found the reliance on money lenders much lower. In Bhubaneshwar, 19.5% took loans from

money lenders. In Delhi, it was 18%, Hyderabad 8%, Indore 7.5% and Mumbai 22.7%. The

other sources of funding were friends and relatives, wholesalers who gave them goods for sale in

the morning and expected the cash return after adding the interest amount. Other sources which

would involve very low interest rates are cooperatives and self help groups. These form less than

2 per cent of the total vendors in nine cities (excluding Jaipur).

 The rates charged by money lenders in all cities varied between 300 to 1000% per

annum. However, in most cases, the money lender expected to be repaid every month. Needless

to say, the monthly interest was calculated by the money lender. We asked vendors in these cities

the amount they paid every month for the loan that they had taken. In analyzing the difference

between capital and interest, we find that it was much more than the annual compounded rate.

The street vendors were not capable of calculating the interest amount on a monthly basis so the

money lender always managed to skim off more than the stipulated rate. This was another way of

keeping the vendors in perpetual poverty. To sum up, if we look at the sources of funding,

whether from their own resources or from money lenders, we find that in both cases the vendors

cannot really break out of their poverty trap. In the case of the former, the source is limited hence

it could not lead to much profit. In the case of the latter, though funds may be more liberal, the

interests charged offsets any gains that the vendor can make. We also found that those who

borrowed from friends and relatives paid high rates of interest (in some cases, as high as 100%),

though this was not as high as what the money lenders charged.

Time spent on vending

We can now turn to discussing the number of hours that the vendors spent on vending.

Most of the vendors in these cities said that the longer number of hours they worked would in

turn mean more income. Hence we find that in most cases, vendors work more between eight to

21
�

twelve hours a day. This does not include another important aspect, namely cleaning of goods

before displaying them up for sale. In the case of vegetables, this exercise is extremely important

as very few clients would prefer to buy unwashed vegetables. Hence, the number of working

hours increases because the cleaning time ranges from one to four hours a day. Those who vend

for eight and twelve hours a day constitute 52.5% in Bengaluru. Of these, 85% spend around two

hours in cleaning their goods. Hence even those working four to eight hours a day have to spend

at least two hours in cleaning their wares. In Bhubaneshwar, we find that vendors work for more

than twelve hours a day plus two hours in cleaning. So each vendor spends approximately

between ten to fourteen hours a day. The breakup in vending time is, 30% spend 8-12 hours per

day, whereas 62.5% spend more than twelve hours.

 In Delhi too, 70.5% of the vendors spend between 8-12 hours plus two hours for cleaning

and display. In Hyderabad, 72% of the vendors spend 8 to 12 hours and in Imphal, 56% of the

vendors spend 8-12 hours. The case of Imphal is especially striking, because almost all vendors

are women. In other cities, we found that women workers work less than the males because they

are engaged in other activities at home which include cleaning, cooking and childcare. Hence

their income too, is lower than that of men. The case of Imphal is particularly pathetic because

these women spend between ten to fourteen hours a day for their work (including two hours for

cleaning their goods). We have also mentioned earlier that most of the women prefer to store

their goods at home. This constitutes additional time spent on transport. Women could take up

such strenuous and time consuming activities only if they are extremely hard pressed for gainful

employment. In Indore, Lucknow and Mumbai, street vendors work 8-12 hours a day and

another two hours may be added for cleaning. In other cities such as Jaipur and Patna, a majority

of the vendors work shorter hours, between 4-8 hours along with two hours for cleaning the

products.

Housing

 We can now look at the housing situation of vendors. A large section of vendors live in

one room tenements. This indicates that space is a major problem for their living. As mentioned

earlier, most of them store their goods at home, this means that the space is further reduced. The

difference we find with other professions is that street vendors live in permanent structures

(pucca housing) which implies that the houses are made of cement and concrete and there is a

22
�

permanent roof over the head. The other type is the temporary (kuccha houses. These are shelters

with tin walls or walls constructed with discarded cardboard pieces. The roofs could be of

temporary material such as tarpaulin or of a more permanent nature. Bengaluru is one city where

a majority (63%) lives in temporary structures. Other cities where temporary structures

predominate are Delhi (56%), Hyderabad (88%), Jaipur (60%), Lucknow (55.5%) and Patna

(74.5%). This shows the pitiable plight of street vendors in these cities. Temporary structures

have several implications. First of all, they are slums/ shanties built mainly on public land. These

are often demolished by the municipal authorities as they are considered illegal structures. The

residents then are rendered homeless for a few days, till they recuperate their resources and set

up another temporary shack in the same place. Besides this, they are also victims of the local

mafia and municipal authorities that extort rents for allowing them to live undisturbed for a

particular period of time. These shacks often do not have access to electricity or drinking water.

This becomes an additional burden on the street vendor who has to get his/her supply of water

from the nearest source. Safety also is another problem. Since these are temporary structures,

thieves or burglars can easily enter inside with ease and carry away the goods stored.

 Dislocation in housing also means that the vendors’ children that have been put in

schools have to discontinue their schooling. Hence the future generation may be denied access to

education. Sanitation facilities are almost always unavailable and open defecation is quite

common. This leads to an unhealthy environment and spread of disease such as hookworms.

Street vendors in Delhi were particularly affected by the Commonwealth Games, long before the

games had started, under the garb of cleanliness. Moreover, their temporary structures were

removed, now allowed to return and they had to find places far from their place of work. NASVI

was able to intervene at a later stage in support of the displaced vendors. In fact NASVI’s stand

was that only those vendors operating in the areas near the venues of the Commonwealth Games

could be relocated temporarily. Others should not be evicted at all. This did provide relief to a

large section of the street vendors. This was one of the findings of our survey in Delhi.

 Street vendors living in permanent structures were found to be in Bhubaneshwar (62.5%),

Imphal (98%), Indore (76%) and Mumbai (63.5%). This also indicates that the vendors in these

cities are better off than other sections of the informal workforce. An important conclusion from

the above data is that just anybody and everybody cannot be a street vendor in the cities. The

23
�

popular myth spread by the middle class, media and also the authorities is that anybody and

everybody who migrates from the rural areas can set up a tarpaulin on the pavements and start

selling goods. This is obviously not true. The cities we mentioned with the exception of Delhi

have a large number of vendors who live in permanent houses (Delhi has the largest number of

street vendors at 3 lakhs), though a majority of them live in temporary structures. In fact, the

survey was conducted right after the Commonwealth Games and that is a reason why such a

large number of vendors have such precarious working conditions. The Commonwealth Games

took a heavy toll on the urban poor, including the street vendors.

Rent seeking

 Around 60 to 70% of the vendors in all cities told us that they paid bribes to the

authorities on a regular basis. If they stopped paying the bribes, the authorities would evict them

and destroy their goods. The bribes ranged from Rs. 2 to Rs. 100 per day. We found that the

highest bribe was paid by vendors who sell shoes or clothes in the Sunday market at the Red

Fort. This market is illegal and it operates only one day of the week. But given the large number

of people who flock to this place to buy durable goods, this one day save is enough to last the

vendors a week. However, the bribes too are very high. Most vendors pay between Rs. 500 to

700 for the day. The highest are those that occupy the traffic islands. They pay Rs.1000. In

Mumbai too, the rates are fairly high, though not as high as the ones that are paid by the Red Fort

vendors. A census on street vendors conducted by TISS-YUVA in 1998 showed that the

authorities collected Rs. 400 crores annually and similarly in Delhi, it was found that around

Rs.50 crores was collected from hawkers and cycle-rickshaw pullers. In fact the Chief Vigilance

Officer Mr. Vitthal had taken a strong view on this and asked the state government to take action

against this malpractice. Extortion by the municipal authorities and the police (euphemistically

called rent) is a bane for the street vendors because it reduces their income considerably. Hence,

one can see that besides the money lenders, the municipal authorities too make it difficult for the

hawkers to eke out a living.

 Rent seeking by the authorities somehow ensures the street vendor of “trouble free”

vending. But this is not true. We found that paying rent did not necessarily protect them from

evictions, though it may certainly reduce the number of evictions. A majority of the hawkers,

with the exception of some cities have been evicted from their workplaces and their goods have

24
�

been confiscated. The exceptions where the majority has not been evicted are Hyderabad (63%)

and Jaipur (76.5%). In Patna (77.5%) have been evicted at some time. Confiscation of goods

when vendors are evicted causes major financial losses and leads them to indebtedness. In nearly

all cases, with the exception of a very small percentage (less than 10%), no receipt is given by

the authorities when they confiscate goods. All too often, the vendor when the vendor goes to

recover his goods after paying the fine, s/he finds that half the goods are missing. This happens

in the case of clothes, which perhaps may land up in the houses of the authorities as gifts for their

children and fruits. The confiscation of goods without receipt should be treated as a crime as it is

nothing less than theft. In no civilised country is this confiscation done without giving a

statement of what is confiscated. In fact the way the authorities treat the street vendor sin this

regard is totally appalling. For example, if a raid is conducted in the premises of a criminal, and a

large quantity of fraudulent goods are found, the raiding authority will always take a panchnama

containing the details of confiscated goods and signed by five witnesses. Unfortunately the street

vendor does not get his legal relief. He is treated as a total outcaste, as someone who is even

worse than a criminal, as no receipt is given for the confiscation of goods.

25
�

BENGALURU

 Bengaluru (formerly known as Bangalore) is one of the cities in the country that wants to

emerge as a world class city. It is a major hub for information technology and other allied

services Such as Business Process Outsourcing (a sophisticated name for the mundane call

centres). In such upper end surroundings the lowly street vendor becomes an eye sore. The city

therefore does not have a tolerant view towards street vending.

 This may not be the case in the past. Till about 25 years ago there was a licensing system

for street vendors. Every cart or bicycle was given a sticker by the municipal authorities that

would permit the owner to sell wares on the streets. The owner had to pay a fee of 25 paise a

month and a renewal fee of Rs. 5 every year. This was told to us by some of the municipal

officers and some of the older street vendors.

 The above licensing system has been discontinued by the authorities. Earlier Bengaluru

(then Bangalore) had a municipality. Later, as the city grew, this was upgraded to Municipal

Corporation. This body is known as Bruhath Bengaluru Mahanagar Palike (BBMP). There are

adjoining urban areas that fall under the municipality.

 Street vending is controlled by three of the departments of BBMP. These are, revenue

department, estates department, which looks after the corporation’s property, and the health

department. Each department claims to have regulatory powers over street vending. The health

department look into health and hygiene, especially in the case of food vendors. The estates

department has control over public space while the revenue department is entrusted with tax

collection. Over and above all these there are the police and traffic police that exert control on

public space, namely roads and pavements. Vendors complained that all these departments

collected ‘taxes’ but gave no receipts. In other words these officials were in fact collecting bribes

in the name of taxes. The total amount for each vendor varied between Rs 5 to Rs. 40 a day

depending on the turnover. In areas outside the BBMP the bribes range between Rs 5 and Rs 15

a day.

Data Collection

 The data for this study was collected primary sources and secondary sources. The sample

comprised of vendors from different parts of the city and these were engaged in different trades.

Three places that had concentration of street vendors were covered, these were, City Market,

26
�

Majestic and Shivaji Nagar. The other areas were, Rajaji Nagar, Vijay Nagar, Malleshwaram,

Yashwantpur, Yallahanka, Hebbal, Nagarawabhi, Mudalapalya, Kemgeri, Mysore Road, Bana

Shankri, Madiwala, Kumara Mangala, Cox Sound, Indira Nagar, K. R. Puram, Majestic, Gandhi

Bazaar, Vidhyarannyapura, Shivaji Nagar, Mahalaxmi Layout. Data was collected through the

questionnaire and also through interviews and observation. The researcher also interviewed the

Collector of the city and Health Officer of BBMC to get to know how the administration

functions. In addition the researcher collected the orders promulgated by the Corporation

regarding vendors. Most of these dealt with how to curb the functioning of vendors.

Demographic Profile

The work distribution of the street vendors showed that 48% were mobile vendors. The

males in this category had pushcarts while the females carried their goods in baskets on their

heads. The vendors who squatted on pavements and other public places comprised 52%. Hence

there was an almost equal distribution between static and mobile vendors.

 The vendors sold a variety of perishable and nonperishable goods. Those selling

perishable items such as vegetables, fish, fruits and flowers comprised 45%. Food vendors

comprised 18% while those selling household items such as electronics, garments, leather,

plastics and cosmetics comprised 37%.

 The street vendors, like in other parts of the country, are mainly male. Seventy percent of

the sample comprised male vendors while 30% were female. The females were mainly engaged

in sale of vegetables and other perishable items such as fish. Most of the vendors (66%) were

married whereas 18% were unmarried. The rest were widowed or divorced. These were mainly

the female vendors. The religious break up showed that 72% were Hindus whereas 20% were

Muslims. The rest comprised other religions (Christians, Sikhs etc).

 The caste breakup of the vendors showed that OBCs form the largest group. They

comprised 31% of the total. At the same time no single caste really predominated. For example,

the general castes comprised 15.5% and scheduled caste vendors too comprised the same

percentage. Scheduled tribes and other groups together totalled 38%. We therefore find a fair

distribution of castes and social groupings among the street vendors.

 The educational levels of the street vendors were lower than in other cities. A large

section of them (36%) were either illiterate or could barely sign their names, 9% had primary

school education. Twenty six percent had studied up to secondary school while 22% had passed

27
�

secondary school and only 7% had studied beyond secondary level. At the same time one must

appreciate the fact that these people are able to conduct their business properly. They need to

have knowledge of arithmetic, accounts and also other skills such as salesmanship and

purchasing skills to negotiate for a proper bargain from whole sellers. This perhaps shows that if

they are trained to upgrade their skills they could further improve in their business.

 The age distribution shows that almost all were below 53 years. Only 1.5% was above 53

years. A majority (75%) were between the ages 24-43. Hence the age distribution was in favour

of younger street vendors.

Income and living standards

The vendors seem to come from modest backgrounds judging from their previous

occupations. A fairly large section, comprising 38%, were agricultural workers. Wage workers in

informal employment comprised 30% while 18% were unemployed. We also found that 5% were

domestic workers and 9% were home-based workers. However the domestic workers and home-

based workers were mainly women.

The income level shows that most vendors were above the poverty line in terms of daily

income. If Rs. 140 is taken as the minimum in urban areas (at the time the survey was

undertaken), we find that 78% earned more than that. Forty nine percent of the street vendors

earned between Rs 141 and 220 a day while 29% earned more than Rs 221 per day. On the other

had only 22% earned less than Rs. 144 a day. At the same time we find that 74% of the vendors

had between 2 to 4 dependents. Hence if we look at per capita income, the sum will be less.

In order to earn their livelihood vendors have to spend long hours at work. This includes

the hours they spend on the streets while selling their goods. It also includes the time taken for

buying the goods and, after the day is over, in storing them for the next day. We found that in

Bengaluru a majority of the street vendors (54%) spend more than 9 hours a day on their job. In

fact out half the street vendors have to work for over 11 hours a day. The long hours at work

under unfavourable conditions take a toll on their health. Most of their working time is spent in

the open streets. They are exposed to the hot sun during most months of the year and to the rain

in some months.

A factor influencing their income is the sources of capital for running their enterprises.

More capital would mean better profits as they can buy more goods for sale. However this is

easier said than done because the sources of finances are limited. As street vending is largely

28
�

regarded as an illegal activity, the vendors are unable to get institutional loans. In other words,

no bank or other recognised institution will be willing to loan them capital for their business. A

little less than half the street vendors (47.5%) invest their own savings as working capital.

Another 35.5% take loans from money lenders. The other sources include loans from friends

(11.5%), relatives and others.

One of the hazards connected with street vending is eviction by the authorities. Around

half the sample stated that they had been evicted at least twice. The maximum number of times a

street vendor was evicted was 20. Around 44% percent of the street vendors had paid bribes to

stay on the streets. The bribes ranged from Rs 15 a week to Rs 1,500 a week. The average bribe

paid was Rs. 91.27 per week. This is a fairly high amount if one takes into account their

earnings.

Consumers’ views

 The consumers interviewed had incomes varying from Rs. 1,100 a month to 20, 000 a

month. Interestingly, the largest concentration of consumers (72%) was between the range Rs.

5,000 to Rs. 15,000 a month. When asked why they frequented their response was that the rates

were cheap, they were easily accessible and they were near the house or they moved from house

to house with their wares (especially women selling vegetables and fish). This cut down

commuting time and transport charges to the markets. The main items bought from vendors

included vegetables (46% of the sample) and clothes (36%). Fruit juice too was popular as 34%

purchased this from vendors. The others included household items such as utensils, and fruits.

 When asked about the positive and negative aspects of street vending most gave three

answers for the positive side. These were, the rates were affordable and they sold a wide range of

goods. The vendors were easily accessible and the consumers saved their time in marketing.

Some consumers stated that the goods sold, especially perishables like vegetables and fish, were

fresh.

 The consumers were as vocal in speaking about the negative aspects of street vending.

Around a quarter (24%) felt that they made the roads congested and traffic was blocked. A small

section (12%) felt that the goods sold lacked quality. Another small section (8%) decried the fact

that they had to engage in bargaining because they raise prices. This is especially so if the

consumer ‘looks’ better off.

29
�

BHUBANESWAR

 Bhubaneswar is the capital of Orissa in Eastern India. The city had recorded a population

of 647,302 in the 2001 Census. Of the total population, males constituted 56% per cent while

females constituted 44%. The average literacy rate in the city was 74%.

 Orissa is one of the few states in the country that has accepted the National Policy for

Urban Street Vendors. This in itself is positive sign as very few states have shown any concern

for the street vendors. It should be noted that when we had conducted the study in Bhubaneswar

in 1999 we found that this was one of the two states in the country that had actually included

street vending in its urban plans. The other state was Manipur. The Town Planning Act of Orissa

provides that 3% of the pavement space should be reserved for street vendors. We had noted in

our report published in 2000 that this space was inadequate to meet the needs of most vendors.

However the spirit of the Act was appreciated because besides Manipur, no other state had

thought of including street vendors in their urban development plans. With such a background it

is necessary to examine whether street vendors have improved their economic conditions and

have got a degree of security while conducting their activities.

Data Collection

 The study on Bhubaneswar was conducted within the demarcated hawking zones.

Vendors in these zones constituted the overwhelming majority of the non-moving street vendors

in the city and we interviewed them in our sample. In addition vendors in private markets were

also interviewed.

 The municipal corporation has classified hawking zones into two categories. These are

vending sites where vendors are permitted to have bamboo structures and those where the

vendors are permitted to have tin structure. The zones having such structures include Shahid

Nagar, Damana Square, Achrya Vihar, Satya Nagar, Ram Mandir Square and NALCO Square.

The zones permitting bamboo structures include, Vani Vihar, Nayapalli, Ashok Nagar, BDA

Colony, Gautam Nagar and Jayadev Nagar. In addition, as noted earlier, vendors in some private

markets were also covered.

Overview of Street Vending

30
�

 The existing street vendors are permitted to squat and sell their wares in the demarcated

zones. These zones are selected by the municipal authorities. Vendors or their associations do not

have any say in this. In effect this goes against the grain of the National Policy which stresses on

a democratic means for selection of hawking areas. It has suggested formation of committee

which have all the stake holders, including the police, traffic police, municipal authorities and

street vendors. The policy further states that the street vendors will constitute between 25-40% of

the committee. This committee will decide on vending zones and on taxes etc.

 The vendors who operate from the zones have to pay a social charge which is non-

refundable. On being allotted the spot for vending, the vendor has to pay a stipulated fee to the

municipality. The municipal authority provides yearly licences to the vendor.

 Vendors from different parts of the city were asked their views on the hawking and non-

hawking zones. There were the pros and cons in these cases. Most vendors felt that the hawking

zones accommodated a large number of vendors. Their most important issue for such zones was

that they allowed them to function without fear. Earlier these vendors were on frequent conflicts

with the municipal authorities and the police. They had to scatter whenever they saw impending

police or municipal raids. This led to a great deal of tension among vendors as they had to keep a

constant watch out for these raids.

 The hawking zones provided them with security to continue their trade. Many vendors

felt that vendors have now got an opportunity to pursue their trade without fear. They also noted

that the consumers too appreciated these zones as street vendors were available at one place.

Earlier they were scattered all over the city and consumers found it difficult to locate vendors of

different items.

 The vendors of each zone have formed their committee with elected office bearers. These

committees are mainly set up to articulate the problems of vendors in their zone. This, the

vendors noted, had let to greater unity among the competing community of vendors.

 There were also some negative views regarding these zones. Some vendors complained

that they were allotted places in zones that were either far from public places or where parking

space was not available. This reduced their sales as the consumers found it difficult to access

these areas and the vendors lost their business.

 The other grievance was that public utilities such as electricity, water and sanitation were

not available at most sites. Lack of electricity meant that they had to light petromax lanterns that

31
�

were expensive, or they could not function after sunset. The more important problems were

water and sanitation. Lack of water meant that vendors could not wash and clean their goods.

This became more crucial for food vendors as they needed fresh water for washing the used

dishes or the wares they sold. Lack of sanitation was felt more acutely by women vendors as they

could not ease themselves at open public places as the males could. Such women frequently

suffer from kidney diseases.

Profile of the Street Vendors

Street vendors in Bhubaneswar, as in most cities, sold a range of items that were needed

by the consumers. These were perishable as well as non-perishable goods. In fact we found that

there was a greater sale of non-perishable goods that perishable ones. The perishable goods

included fish, vegetables, flowers and fruits. Nearly 30% of the vendors sold such perishable

goods whereas 41% sold household items and 19.5% sold leather goods. Hence we can see that

non-perishable goods were more popular among the street vendors.

An overwhelming majority of the vendors (91.5%) were males. Women constituted only

8.5%. In fact even membership pattern of NASVI in Bhubaneswar show a greater dominance of

male vendors. Women as street vendors may not be a very large number but nonetheless it is

necessary to know why they are so few in number. Is it because the conservative society

degrades women who work outside their homes, especially as street vendors? Or are their other

reasons such as open hostility towards them by the male vendors. In our previous survey we had

found that women vendors in Patna suffered this fate as males were hostile to their squatting on

pavements. The situation has now changed as NASVI along with local unions have aggressively

launched campaigns for bringing women vendors to the streets. Perhaps a similar move is needed

in Bhubaneswar. It is difficult to believe, given the level of urban poverty and the limited options

of earnings for the poor that women would voluntarily keep off street vending.

 The marital status of the vendors show that 80% are married and 20% are unmarried.

This also shows that the vendors are not of very young age. In fact a look at the age distribution

shows that 76% of the vendors are between 27 and 46 years. There is 17% between the ages 17

to 26 years. The unmarried vendors must be from this group. A more indepth study is required

to find out why these young people took to street vending. Did they have low levels of education

that prevented them from getting better work or were there no opportunities? In fact we found

that most of them had not other opportunities. Half of them (50%) were either unemployed

32
�

(24.5%) or were students (25%) before they took to street vending. An interesting point is that

13% of the sample had regular jobs in the private employment earlier.

 The educational levels showed that only 1% was illiterate and 42% had studied up to 9th

while 29% had completed 10th. Gradates formed 9% while another 3% had studied beyond

graduation. Hence the educational profile of the street vendors appears much higher than those of

other sections of unemployed.

 In terms of religion, 97% were Hindus while the rest were Muslims. The caste

composition showed that 77% were general while 11% were Scheduled Castes. OBCs formed

12% of the castes.

Income and living standards

 While tabulating figures on income we formed intervals that coincided with the urban

poverty coordinates. We have taken Rs. 140 per day as the level that could be taken as the

poverty line. The intervals were, in Rs, 0-20, 21-50, 51-70, 71-119, 120-140, 141-220, 221+

 The positive side of street vending was that 53% of the sample earned between Rs. 141

and 220. At the same time 35% earned between Rs. 71 and 140 and 4.5% earned between Rs. 21

and 50 daily. If we compare these earnings with street vendors in other cities we will find that

Bhubaneswar’s earnings are higher. This is possibly because the National Policy has been

implemented here and the street vendors operate with considerable degree of freedom.

 At the same time one has to compare incomes with number of dependent family

members. In the case of Bhubaneswar the dependents are quite high. 74% of the vendors had

between 4-7 dependents. This would mean that the income earned would be eroded by the cost

of maintaining their dependents. This would in turn affect reinvestment in their business. Hence,

even though the vendors earn fairly well by local standards, they also have expenditure on other

non-earning members of their families. This also implies lower per capita income for people of

these households.

 The situation may not be as bad as envisioned if we take in account their mode of travel

from their homes to their place of work. The positive side is that an overwhelming majority

(92.5%) live between one to four kilometres from their place of work. A small number walk

down while 48% of them cycle to their place of work. The more interesting part is that 46% have

their motorcycles for travel. This certainly shows an improvement in their level of living.

33
�

 In their housing there is improvement as compared to street vendors in the other cities.

Majority of the street vendors (62.5%) stayed in permanent structures (pucca houses). This is the

only city where a majority of street vendors stay in permanent structures. Another aspect of

housing is that most of the street vendors lived in rented houses (71.5%) whereas only 28.5%

owned their houses. In other cities we find that there are more street vendors who own their

houses. These include shanties that are not legal as the person has no ownership rights. Such a

large percentage of tenants and that too in permanent structures could indicate that the vendors in

Bhubaneswar can afford to pay the rents. Normally the rent of a permanent structure is higher

than those of temporary structures (shanties). In other cities street vendors staying in rented

houses were mainly shanties.

 The situation before the National Policy was introduced shows that 94% of the street

vendors had been evicted at one time or the other. They were also victims of rent seeking by the

corrupt officials. Around 90% reported that they had paid bribes for staying on the pavement.

Though officials have not stopped harassment totally, it has decreased considerably.

 All in all, street vending in Bhubaneswar is a tough job. They may earn well and the fear

of eviction has diminished for those in hawking zones but they have to spend long hours to eke

out a living. It was seen that 74% of vendors spent 10-14 hours a day on their work while another

18.5% spent more than 15 hours a day. This is certainly a tough job.

 Another weakness of the Bhubaneswar vendors is that most of them were yet to be

familiar with institutional credit. In fact the situation has not changed much. The only difference

is that a majority (74.5%) depend on their own resources for their working capital. The next

highest is borrowing from money lenders (19.5%). Loans from cooperative banks constitute only

3% whereas 2.5% of the vendors take advances from the wholesalers. In fact this form of

advance has been reduced considerably. When we conducted the earlier survey, nine years

earlier we found that around 40% of the vendors took advances from the wholesalers. We also

found that the interest rates were very high. If a street vendor took vegetables worth Rs. 1,000

from the wholesaler, s/he would have to return Rs. 1,200 by the end of the day. The fact that they

now depend more on their own savings shows that they are better off than before as they have

savings to invest.

 The street vendors of Bhubaneswar were more informed than those in other cities.

Interestingly, 64% were aware about the hawking zones and where all they existed and 55%

34
�

were aware of the National Policy. This shows that their unions or the bureaucracy (though less

likely) have made them aware of these important landmarks for street vendors.

Consumers’ views

 Data on consumer preferences and their attitudes towards street vending was collected

through interviews from Unit-1 Market, Shahid Nagar, Sailashree Vihar and Raj Mahal Square.

A total of 50 consumers were selected from these areas randomly. The income distribution

varied between Rs. 2,500 to 12,000. Most of them (72%) belonged in income group of Rs. 2,500

to 5,000. The data shows that 90% of them preferred buying from street vendors because they

were they offered a range of goods at cheap rates. These consumers brought different goods such

as vegetables, grocery, clothes and household items from vendors.

 When asked about the positive and negative aspects of street vending the most prevalent

reply in favour was they felt satisfied buying from them. The other reasons were rates were

cheap, products were fresh and buying from them saved time to go to regular markets.

 There were two main complaints against street vending. Firstly, they caused congestion

on the roads and secondly, there was lack of quality and hygiene among them. This is not the

general view but only what a section of the consumers. In fact these people were from the middle

class. The poorer sections did not have such complaints.

35
�

DELHI

The number of street vendors in Delhi was estimated at about 3 Lakhs and now with this

study we aim to find new estimation regarding the numbers of street vendor in Delhi. Street

Vendors contribute largely to the city economy, subsidizing the need of the people, making life

of marginalized section of society, affordable to a large extent. However, street vendors in Delhi

are facing increasing assaults, hostile surroundings and a very competitive market due to increase

in organized retail sector as well as in discount shops.

Observations during the collection of primary data

Study aimed to highlight the socio-economic condition of the vendors in Delhi for which

primary data had to be collected from different markets in Delhi. Direct interaction with the

vendors help in getting the insight of their actual problems and also give ground for other

observation to take place simultaneously. The conditions of the street vendors are much worse

than it appears to an onlooker. They are the ‘micro’ entrepreneurs which provide three fold

supports to the society i.e. firstly, they sell products produced by local or small producers; they

help them running their business and create a market for their products in such competitive

conditions. Secondly, they sell to products at very affordable prices for lower income groups,

thus making their life sustainable with less income. Thirdly, they are also part of culture and it

truly promotes the tourism. However their contribution to the national income and the society as

a whole is least recognized. Their problems are completely ignored and often aggravated by the

government’s hostile attitude.

During the field visits to different markets in Delhi, the following observations were

made.

Social aspects

It was seen that the literacy level among the street vendors is very low, however, this is

not universal as even graduates are found vending on streets due to lack of gainful employment

opportunities in the formal sector. Squatters are not respected by their customers as well and

have to face social alienation from self proclaimed elite class. They spent more than 10 hrs a day

in vending or related work to earn their livelihood in gruelling conditions, which leave them with

no personal or family life. They want their contribution to be recognized but the reality is far

more different. Most of them regret that they are not skilled enough to do any other work and

have to rely on the vending. Since this activity requires less skills and less investment and offers

36
�

easy options of entry, they are quite satisfied with the ways it is going. However they also wish

to achieve a better place in society. It is also noticed that with women members their children

also comes to the vending place which is not hygienic and their children are prone to get affected

with diseases. Most of them don’t live in proper houses and live in small ghettos with no basic

amenities. As they have no social security cover like old-age/pension facilities, they continue

working till they die; only thing which changes is the mode of vending.

Working conditions

Vendors have to face atrocities on the daily basis from the government officials

(Municipal and police officials). Many suffer from lack of capital in order to buy the products

they sell, and many among who are mobile vendors, can often be seen carrying the heavy load on

their heads and walking kilometres in search of customers. They can never have a day off from

their work as they have very little or sometimes, no earning (resulting in no or less savings) even

after working for long hours every day, which leaves them tired and almost dead at the end of the

day. Their goods are time and again confiscated by the police or MCD officials incurring them

huge losses and leaving them all the more vulnerable to the adverse conditions. They have to

vend on open streets and roads under hostile weather conditions. The work conditions are often

made more miserable as government frequently pressurize them to change their already set up

vending space without providing them any alternative. They have to go far away located whole

sale markets usually on daily basis in order to buy the goods they sell, which consumes much of

their time, energy and money. Moreover, continued threat of evictions and/or loss of income

make it harder for them to survive. At Vellodrome Road whenever the officials do not allow

vendors to vend for weekly market, they usually run on roads and sell the products.

Financial conditions

They earn enough to satisfy their hunger, however, less to save anything for their future.

It came in to notice that most of the vendors have large families (number of dependents) to feed

and save nothing or very less. The uncertainty of income due to the frequent removal/evacuation

of markets make their life more miserable, also, this affects majorly to those who vend in weekly

markets and removal of market for once means loss of income for the whole week. They have no

security for their old age thus have to work in order to feed themselves till they die. Also, most

of them take money from money lender on higher interest rates in order to buy the goods.

Vending is a business, which demands capital investment and returns are equally proportionate

37
�

to the capital invested, however, majority of vendors land up in this business due to the

flexibility of capital needed for vending thus income is also less for most of the vendors. In some

cases when people don’t have money to invest they tend to take goods on credit and get engulfed

in vicious circle of debt as their income is entirely spent to repay the debt or to expand their

vending enterprise. In short we can say that vending activity gives vendors, an opportunity to

survive but survival is really costing them their lives.

Political consciousness

Vendors have been observed to have good political consciousness, as in they know about

their district or legislative assembly representatives. They know about the moves MCD officials

are making and they have brains to understand the politics going around on their name.

However, the point to be focused is that even if they know a great deal of their political

surroundings they tend to be apolitical on most of matters, reason could be their disbelief on

political agencies as well as the less time left with them after day long struggle for earning their

livelihood. To great surprise most of them know about the major policy changes and proposal

made by MCD which concern them but in majority cases they came to know the same, when the

dead line for them to take benefits out of those schemes or policies passed away. Many of them

are part of one or the other trade union/Association/organization/NGO which works for them, or

if they are not part of these agencies, they know that such agencies exist and they can anytime

join in. Reason could be many for their interest in socio-political atmosphere but their take on

this is very negative and the level of trust on government officials as well as trade unions is very

low.

Observations specific to women vendors

All the above mentioned conditions apply to women as well, but women specifically face

much more disastrous situations. As they are the home makers and have the customary duty to

feed their family, their day starts early in the morning with household work and then their

struggle for earning the livelihood begins. In this storming life they have to face specific

challenges such as difficulty related to deal with male dominated word at workplace owing to the

fact that they are a socially subjugated category. They have often been teased, abused or

sometimes beaten by their male counterparts at the vending location, many times just to show the

superiority of man over woman. It has been noticed that the attitude of police officials is a bit

softer towards women vendors especially towards those who sell less and are in most miserable

38
�

conditions of all, and officials do not even take bribe from such women vendors. Also, women

vendors have to fight for their rights at every place e.g. if a male counterpart goes to MCD

office, he is always entertained in a better manner than a women vendor. In order to fulfill the

responsibility of a care taker for their children they usually bring them to vending place which

means diversion of attention, resulting in less sales, lesser incomes, lower standard of living and

consequent lesser chances to combat these circumstances in future.

 Other major observation was made that women vendors were in very less number when

selling the cooked food is considered, which is supposed to be a better earning opportunity in the

vending profession, but, also demands a high level of capital investment. This observation could

be concluded as in women have lesser money to invest; also, the better earning sectors within

street vending are dominated by male vendors leaving them more vulnerable to the adverse

conditions than a male counterpart. The earning of a women vendor is observed to be lesser than

a male vendor, also, major part of her income is devoted to family needs. This could mean that

they work harder than a male but due to the fact that they have less control over their earnings,

they have lesser chances to overcome the vicious circle of debt and poverty.

Take on government officials

As the national policy on urban street vendors is now being implemented in Delhi, it’s

important to see how the governmental agencies and stakeholders are doing this work. In Delhi,

MCD (97% of state’s population comes under the jurisdiction of MCD) owe to the responsibility

of implementing national policy and to regularize street vending in the national capital. In year

2007 MCD invited applications for hawking and squatting in Delhi, but only 1,31,000 people

submitted the application of which (as MCD claims) that only 1,25,000 applicants are the

vendors by profession, however, even the supreme court has recognized that total number of

street vendors in Delhi should not be less than 3,00,000. This shows that not even the half of

genuine street vendors have submitted the application for the license which means that in near

future they would become illegal vendors for rest of their life, being exposed to all the atrocities

of government officials. The reasons for such low percentage of application that were submitted

are: MCD did not give proper advertisements, and lack of proper publicity leave vendors

unaware about the scheme. Notice inviting application was published in English, when the

literacy rate among vendors is not high. The Dead line for the submission of application was for

very limited period. The process of submitting application was very cumbersome and officials

39
�

were even asking bribe for taking the application forms. In year 2008 the MCD issued a list of

applicants under the scheme for hawkers and squatters who qualified for a legal vending license.

However the names of most of the genuine vendors did not appear in list. When inquired, the

MCD officials kept silent about the whole situation and very proudly asked money (bribe) for

ensuring their names in the list. MCD also claims that they don’t have enough vending sites

(only footpaths broader than 9”feet can be considered for vending sites) in Delhi thus they can

only accommodate 80,000 vendors in Delhi.

Police as usual merrily collects ‘hafta’ (rents) from the vendors. However, after the Delhi

blast on 13th September, 2008 they became reluctant and did not allow vendors to vend mainly

on crowded streets. They justify this as a precautionary measure in order to avoid any

unfortunate attacks in future, they say that vending sites are crowded and due to continues

security threats they can’t allow vendors to vend; rather than providing security to the vendors

and public at large, police has now resorted to snatching away the livelihood of thousands. It is

harsh and irrational because, if the vendors will not earn they will die with hunger anyways, but

police officials are adamant on their stand and are not ready to let them operate, despite the fact

that, Delhi police said that vendors were their ‘eyes and ears’ to fight terrorism. It is difficult to

understand as to why Delhi police wants to turn deaf and dumb by not allowing vendors to

operate.

General observations

In addition to above mentioned observations some general observations were made which are

as follows:

1. Mobile vendors are less prone to harassment when compare to static vendors and pay

lesser bribe as well. However, in the lieu of globalization when the apartment culture is

more prevalent in city, they are now left with fewer places to vend as the security guards

of big apartments do not let them get inside owing to security concerns.

2. Most of the vendors are migrated from Uttar Pradesh, Bihar, Rajasthan and Madhya

Pradesh and they started their professional life with this vending activity. However, in

many cases after much probing it came into notice that the major reason for choosing

vending as an option is that it requires less skill and capital.

3. Middle aged vendors who were earlier working in factories or mills had to opt for

vending after the sealing procedure of factories in Delhi. Also, some of them told that

40
�

their factory owners closed the factory as they could not keep up with increasing

competition and were incurring huge losses.

4. Young vendors are impressed by the peer group or adopted vending as profession as their

relatives or friends who migrated to city are in same occupation, thus it became easy for

them to find a livelihood in vending and it came to them as easy and known opportunity.

5. Most of the vendors consider giving bribe essential to ensure the unhindered vending.

6. The cumbersome processes for getting legal identity as a vendor discourage them for

applying thus leaving them unprotected.

Concept of Natural Markets

As Delhi city is on the fast track of getting a new and “beautiful” face, city municipal

authority has a master plan on papers which involves the relocation of vendors in a planned

manner so that the Street Vendors carry on their business without obstructing the free flow of

traffic or movement of pedestrians. However, before deciding the planned places for the vendors

one needs to look at the dynamics and requirements of street vendors. The argument that has

been given by the MCD in support of their sketch of the future arrangements of street vendors

have been supported on the grounds that it would add to the convenience of public at large with

special reference to pedestrians.

The officials have not considered the fact that street vendors cater to the need of

pedestrians and bus commuters and presence of these customers attract street vendors.

“Naturally” the footpaths and the side roads, where the frequency of pedestrians are high

convert into the market place for street vendors as it provides them with good business

opportunity. Also, it should be noted that in such market places vendors sell cooked food, drinks

and other goods which are in demand by general consumers and commuters. A cautious

investigation of the location of vendors, their numbers at each location and the type of services

provided at each location where they vend clearly shows that they are there because they are

needed at those places, thus, providing the sufficient ground why vendors locate themselves at

the places which are natural market for them. Also, if we apply true business logic, no one would

operate in a field where there is no demand, explaining that vendors vend at the places where

there services are required.

Following are the case studies which justify the natural markets of vendors:

Nehru Place Market

41
�

Nehru Place is hub for all forms of IT (hardware), such as personal computers, servers,

networking equipment and software products, documentation services, and all allied services.

There are also firms that deal exclusively in used and second hand computer hardware, as well as

small, one-room shops that sell software products. Other businesses that operate in the area are

Banks, multinational corporations, several restaurants, and a theatre. Due to these facilities and

inimitable identity of Nehru Place, thousands of buyers, users, shop owners and office executives

visit this market on daily basis. As such, a visitor may find pavement vendors selling items such

as printer toner cartridges, blank optical media, printer paper and even software from a small

stall or cart. Also, a large number of vendors could be seen selling cooked food, tobacco and

other goods which are required by the visitors. The concentration of large number of vendors,

who provide all sorts of services and sell all goods, required by the market visitors and

executives working in surrounded offices shows that they are there because of prevailing demand

for their products in this market.

Metro Stations & Bus Terminus

Millions of commuters use Delhi metro and state transport services to reach their

destination on the daily basis. Almost all the metro stations, bus stands and bus terminus are

surrounded by the street vendors specially selling fruits, vegetables, tea and cooked food. Careful

observations suggest that the metro stations and bus terminals are market place for the rickshaw

pullers as well, who stand near the stations and wait for the commuters. So this location of

vendors serves two sets of clientele, one the general travelers and also they cater the needs of the

rickshaw pullers. A thoughtful analysis of items sold by vendors at these places substantiate the

quest with regard to the concentration of large number of vendors selling similar goods, as they

cater to the demand of the commuters.

If we take the example of Jhandewala metro station, which is also surrounded by the

Banks and multinational’s offices, a large number of vendors can be found selling cooked food

and tea. Vendors told us that they are selling there because this place has good business

opportunities, one of them said that “not everybody brings lunch from home, they need to eat

something, not everybody can afford to eat at big outlets on daily basis, and thus I am here to

save them from starvation”.

At the Shadi Pur bus terminus, most of the vendors sell fruits and vegetables. The place is

surrounded by residents of both middle and lower income groups, and the commuters find it

42
�

convenient to buy the necessary items such as fruits and vegetable from the vendors rather than

going to the faraway markets. A vendor mentioned that “large number of daily commuters give

me good business opportunity; also I would only sell what people would buy”, “I am selling at

the source and the destination of the people, it’s convenient for them as well, as they don’t have

to change their way in order to buy the required things”.

Hospitals

The substantial number of potential consumers such as relatives of the patients admitted

in the hospital and also the visitors make the surrounding of the big hospitals a natural market for

the vendors. Vendors outside a hospital would in most cases be found selling cooked food, tea

and fruits. The demand for these items is higher in hospital areas. Vendors are smart

entrepreneurs who understand the demand/supply theory and apply this in their business

practices.

Bicyclists need repair shops to have their tyres, chains and pedals fixed, just as much as

car owners need tyre repair shops. Pedestrians need beverages, snacks and other articles on their

way, thus these services have to exist otherwise life would become impossible, vendors exists

especially for those who can’t afford to buy expensive goods and services as they make the

things available at affordable prices.

The number of vendors and the frequency of pedestrians share the direct relationship as

in more the frequency of pedestrians, more the vendors at a particular location. Also, if they are

not required at those particular locations then the vendors would not have any incentive to be at

that place. People don’t go to the metro stations, bus stands, hospitals and offices because

vendors sell there; however, they have the particular requirements which are often sufficed by

the services of the vendors thus making them inevitable. It’s difficult to comment that whether

the vendors are gaining more from such markets or the consumers, but, it is clearly evident that

more or less both consumers and vendors are dependent on each other especially at the natural

markets. These markets can’t be planned and off course the officials have to think for the ways to

incorporate these unplanned markets in their planned city.

Approximate numbers of vendors in Delhi

Supreme Court in its judgment in May 2007 has recognized the fact that approximately to

2.5% of the state’s population are vendors and Delhi’s population is approximately 14 million,

which implies that there should be around 3,50,000 vendors in the city.

43
�

Most of the Trade unions working with the vendors confirmed the same figure when

inquired. However, some like Shri Ram Bajaar Association and Akhil Bhartiya Pawan Putra

Indraprastha Rehri Patri Saptahik Bazaar Hawker Morcha have estimated this figure to

somewhere between 4,00,000-5,00,000.

As per the MCD officials the number of “legal” vendors in city is not more than 1,

25,000 and they did not want to comment on the existence of “illegal” vendors.

Status of women in trade unions

Most of the big trade unions working for the rights of vendors in Delhi that were

interviewed confirmed that only 10%-15% of the total members are women. Also, they

highlighted the fact that the women vendors are less visible and it is difficult to organize them

due to the social constraints. Thus, making it obvious that most vulnerable vendor i.e. women

vendors who needed to be protected most, are not yet organized or less organized. Furthermore,

the majority of trade unions’ executive committee does not represent the substantial number of

women vendors and a woman does not hold a decision making positions in the trade unions.

SEWA is an exception to this with almost 8,000 women vendors as its member and also almost

all the trade committee members are women.

Trade Unions & NASVI

Majority of the trade unions involved with the vendors have heard about the NASVI and

its work. However, not much of them are associated with NASVI and do not want to mention the

reason for the same. Some of them commented that they like the work done by NASVI however

wants maintain their independent status and therefore not interested in becoming NASVI’s

member organization. Few of them did not hear about the NASVI at all and had no clue about its

work and ideology.

� Delhi Hawker’s Welfare Association, Akhil Bhartiya Pawan Putra Indraprastha

Rehri Patri Saptahik Bazaar Hawker Morcha: Said that they actively participate in

the NASVI’s initiatives and meetings, however, they are not an official member of

NASVI (Association did not state the reason for the same).

� Balaji Rehri Patri Association, Rehri Patri & Hawker’s Association: Said that they

have heard about NASVI and it’s work, however, no relation have yet been established

between the two organizations. They do not participate in any of the NASVI’s activity

and specified no reason for the same.

44
�

� Rehri Patri Kalyan Prehari, Delhi Tehabajari Holder’s Union, Jai Hind Rehri Patri

Hawker’s Association, Adarsh Nagar Vyapar Mandal, Indraprastha Swabhiman

Rehri Patri Union & Pawan Putra Rehri Patri Khomcha Sangh: Said they have not

even heard about NASVI.

� Shree Ram Bajaar Association: Said that we share good relationship with NASVI and

have attended many of its meetings. They also confirmed that they have submitted the

membership form with NASVI, in turn, received no reply.

Services provided by the Trade Unions

Trade Unions in Delhi do not charge much as membership fee from the vendors and are

actively advocating for the vendors. Majority of hawker’s association works for the rights of the

vendors in Delhi, they also represent them in the Zonal and Ward vending committees in MCD

which work for the implementation of the National policy in Delhi. They do fight for vendor’s

legal rights and against the harassment from the police and MCD officials. SEWA again make an

exception here which is actively involved in all level of advocacy for the vendors, however, at

the same time provide vocational and ideology trainings to their member, runs a credit co-

operative, provides loans, education to their children, insurance and pension.

Identification of two development projects in city

Commonwealth Games: India will be hosting the commonwealth games in year 2010 for which

the Delhi has started preparing and it has been decided that the city would see complete

renovation in near future. The construction of fly over, widening of road, removing the slums

which fall near the games village, improving the transport facilities and much more have started

in the process. Also, as the Commonwealth games are approaching, the government is in

progress of evacuation operations to remove vendors from street and pavements, under its

beautification drive to transform Delhi into a ‘World class city’.

Old Delhi re-development plan: Under the re-development plan of old Delhi, MCD has

proposed Multi-level underground parking at Subhash Park near the Jama Masjid. It also

includes removal of the “illegal hawkers and shopkeepers”, so that the location will be made

more beautiful with wider roads and more green areas. The proposal since its inception has been

controversial on the grounds of heritage protection and environmental changes. The plan also

includes the beautification of Chandni Chowk, cities famous market. Delhi Urban Arts

Commission (DUAC) has rejected MCD’s Jama Masjid redevelopment plan. DUAC has also

45
�

directed MCD to take prior approval of the Archaeological Survey of India (ASI) for a revised

plan as developments in the vicinity of World Heritage Sites are carefully scrutinized by

international conservation agencies. However, with much delay the MCD officials are very

reluctant to implement this proposal and have started working towards it.

Identification of MCD’s Innovative policies with respect to settlement of vendors

MCD is repeatedly saying that they are facing lot of constraints in the implementation of

national policy. They confirm that there is hardly any footpath which has a width of 9 ft. along

the roads, it has become difficult to allot spaces to all the applicants on footpath. As a solution

for the space crunch, MCD has now invited the applications from those who have already

applied for the squatting sites and are now interested in hawking. MCD has proposed that they

will provide the electronic cart or push cart to these applicants, however, those who will apply

for the hawking in this category will not be eligible for any squatting sites.

Further, MCD wants to provide aesthetic designs for the squatting sites, for which drawing have

been prepared and one design has been finalized for the whole city. Feasibility is being assessed

for displaying advertisements over these tehbazari stall, so that the same are maintained in clean

and hygienic manner by an agency. MCD has also proposed to adopt latest technological

methods like issuing of bio-cryptical cards to the vendors which will not only help the MCD in

regulating tehbazaries but will also help the vendors to get benefits like bank loans, insurance,

health care facilities etc. which they are so far deprived of.

In MCD City zone office SEWA submitted a proposal in year 2005 to get a market

exclusively for women vendors where they can without harassment. After consistent efforts of

SEWA Delhi, finally on 25th of November 2008, it got the permission from MCD to start All

Women’s Market at Tagore Road. This market has been given to SEWA to be run on an

experimental basis for 6 month and the period is extendable on the basis of performance of the

market, extension also depends on discretion of MCD. The permitted tehbazaari is on temporary

basis where SEWA is given the space to run the market as per the rules of the municipal

corporation. The major features of this market are as follows: -

� Place for the women to sell without harassment and with dignity

� Empowering the women by giving them their ‘own’ market space

� Designated spot for regular clientele and variety of goods available.

46
�

� Market will generate revenue for MCD as the vendors will pay a weekly rent

� Traffic will not be a hindrance to the consumer.

� Getting it visibility by holding events and promoting it as a tourist attraction

� SEWA/Beneficiary contribution will raise money to develop the market

The market has been setup and is running on weekly basis. SEWA has started cleaning,

construction and development of the site.

All the zonal offices of MCD have been inquired, if they adopted any innovative plan in

order to accommodate the vendors fall in their jurisdiction. However, except the City Zone MCD

office all other zones are following the broad guidelines provided by the head office and have not

started any project with regard to vendors by their own.

Identification of Struggle of Vendors in Delhi

Qutub Road Market: As a precautionary step after the series of bomb blasts in Delhi in

September 2008, the police prohibited the vendors from vending in the Qutub road market.

SEWA along with 60-70 street vendors negotiated with the police to change their prejudicial

attitude against the vendors and allow the vendors to continue vending. For identification of

vendors in the market, SEWA provided the police with a list of names, address and photographs

of SEWA members vending in the market. Following the suggestion of the police, a vigilance

committee was also formed for the Qutub road market. After three weeks of continuous

negotiations Qutub road market was finally allowed. In January 2009 again the police official did

not allow the market to operate on the grounds of security concerns raised under the increased

terrorist activities. However, after the efforts of SEWA once again the market has been allowed,

but, the negotiations between the police officials and vendors are still going on for the final

solution on the future of this market.

Vellodrome Road Market: The Lal Quila saptahik kabari bazaar was removed by the

government officials in year 2001 for the implementation of development project of Red Fort.

Official figure confirms that the 1127 people used to sell at the place, however, different unions

have estimated this figure to be around 4,000. SEWA took the initiative for saving the livelihood

of these vendors and filed a case in Supreme Court and the hard work of different unions and

vendors paid them positively as the market finally got shifted to Vellodrome road in year 2005.

47
�

In recent times again the MCD did not allow the market to operate and they have issued a notice

that a different location would be given to these vendors as the construction work for common

wealth games have started at this market place. Currently, the vendors selling at Vellodrome

Road have no specified location to vend and have no other source of livelihood. SEWA and

other unions are actively negotiating with officials in this matter.

Chandni Chowk Bajaar Most of the areas in purnai (old) Delhi have been earmarked as not

hawking and squatting zones thus leaving the thousands of vendors with out a place to operate

their business. The unions are demanding the right of livelihood from the authorities for the

Chandni Chowk Bajaar vendors, however, no result have yet came out.

MCD’s Policies related to street vendors

MCD has issued a scheme for the implementation of national policy on urban street

vendors which also incorporates the amendments suggested by the Supreme Court. The scheme

is supposed to be followed by all the 12 zones of MCD in Delhi and the major contents of

scheme-2007 are as follows:

MCD has proposed to increased the number of wards from 134 to 272 in all, and in the

lieu of the same they are considering the re-constitution of the Ward Vending Committees which

will be responsible for identifying the vending site in consultation of RWAs, trader unions,

hawker unions, NGOs etc. However, for the resolution of the disputes between allottees and

MCD, the Zonal vending committee shall be presided over by a judicial officer not below the

rank of Addl. Distt. Judge. In case the matter is not sorted out by this committee the dispute will

be placed before the Appellate committee to be presided over by a retired judge of High Court

consisting of other member i.e. Chairman Adhoc Licensing Committee, MCD, Addl.

Commissioner Incharge of CL&EC, CLO, Dy. Commissioner of the concerned zone and

ADC/AC and decision of the Appellate Committee shall be final.

Total number of vending sites shall not exceed 2.5% of the total population of that

particular zone/ward which will be based on 2001 census and could be changed according to

current census but depends on the availability of vending sites. Vending sites will remain MCD’s

property and the measure of the same shall be 6’*4’ and will be covered by a standard design in

such a manner to demarcate the area available for tehbazari and with a view to afford protection

against the elements such as sun, cold and rain.

48
�

Vendors will have to pay one time registration fee of Rs.1000/- in addition to monthly

tehbazari charges approved by MCD. The registration will be continues and ongoing process.

They have also decided the eligibility criteria and priority in allotment of tehbazari sites

mentioned in the scheme document.

MCD have issued different norms for the weekly bazaars (mentioned in the scheme

document) with special mention to natural market and that it will be given due regard.

Problem faced during data collection

At some locations vendors were very skeptical about whole study and thus were reluctant

in disclosing their identity, problems and other issues.

MCD never made any comment on the unofficial number of vendors in the city. Due to

non-cooperative behaviour of officials getting out substantial information became a tough task.

Identifying the trade union working with vendors in Delhi became difficult as the data was not

available on internet and some of the zonal MCD offices did not want to give the unions name

and address.

Final comments

Delhi is undergoing drastic physical changes in the name of development and need of the

hour is to ensure that the vendors get their due share in the development spree. Although the

central government has adopted the National Policy on Street Vendors in January 2004, so far

none of the cities have implemented it effectively. According to municipal laws it is illegal to

vend without a license issued at the sole discretion of the municipalities. Yet, the municipalities

in India have stopped issuing licenses to street vendors’ decades ago, consequently trapping

more than one crore vendors in India in a web of illegality, thus making vendors and street

hawkers easy targets of extortion rackets. MCD is developing schemes for the vendors; however,

the quest begins on the implementation process of the same. During the study it became quite

evitable that no zonal MCD office is taking scheme and its contents seriously such as democratic

functioning of zonal and ward vending committees. Vendors were always vulnerable but tough

attitude of officials and cumbersome process of getting rid from atrocities, make them all the

more vulnerable to extremity of harassment.

49
�

Hyderabad

On November 1, 1956, Hyderabad became the capital of Andhra Pradesh. After

becoming the capital, the city slowly started to shun the shadow of a princely state and gain

importance politically, geographically and economically. People from various parts of the state

started settling and investing here. Since '90s the city has transformed itself hugely to acquire the

present form, liberalization brought many changes in lifestyle and culture. It saw the shift of

Telugu filmdom from Chennai to Hyderabad. The growth in IT sector and construction of

international airport witnessed rise in various other fields like real-estate in 2000s.

The original city of Hyderabad was founded on the banks of river Musi. Now known as

the historic old city home to the Chaarminaar and Mecca Masjid, it lies on the southern bank of

the river. The heart of the city saw a shift to the north of the river, with the construction of many

government buildings and landmarks there, especially south of the Hussain Sagar lake. The rapid

growth of the city, along with the merging of Secunderabad, 12 municipal circles and the

Cantonment has resulted in a large, united and populous area. Still so many villages nearby are

getting a facelift to merge in the twin cities in the near future.

Growth of a Mega City

According to the 1680 proclamation by Abul Hasan, the last King of Golconda, the new

city (Hyderabad) had an area of 1.5 sq.miles with a population of 88,000. Hyderabad population

during 1820-1830 decade stood between 1,50,000 to 2,00,000. The first census in Hyderabad

was conducted on February 17, 1881.

Table 1: Growth of Population in Hyderabad City, 1881-2001

Year Population Percentage Growth

1881 3,54,962 -

1891 4,15,039 16.92

1901 4,48,466 8.05

1911 5,02,104 11.95

1921 4,05,630 -19.21

1931 4,66,894 13.13

1941 7,39,159 58.31

1951 11,30,688 52.97

1961 12,49,151 10.48

50
�

1971 17,96,339 43.81

1981 25,45,836 41.72

1991 29,81,348 17.00

2001 55,33,640 85.60

Source: Census on India, various years

In four decades between 1881 and 2001, the population of the city increased by more

than 15 times. This increase can be attributed to a large number of migrants who moved into

Hyderabad seeking employment in the expanding Nizam’s administration; migrants poured in

from all parts of India; and the establishment of Nizam’s State Railway facilitated further

inmigration. However, the population decreased in the following decade (1911-1921) due to

epidemics of plague, cholera and other contagious diseases. The year 1918 was particularly bad

as influenza took a heavy toll of life. Though there was some growth during the 1921-1931

decade, and epidemic of plague killed more than 1,35,000 persons.

During the decade 1931-41, the population increased by 58.31 per cent. Since 1941 the

population of Hyderabad has been increasing rapidly. During the decade 1941-51, the population

increased by 52.97 per cent. But the growth rate in succeeding decade 1951-1961 was very low,

i.e., 10.48 per cent. Hyderabad recorded substantial population increase again during the decade

1961-1971; the growth rate being 43.81 per cent. According to the 1971 census, Hyderabad was

the fifth largest city in India and the only city in Andhra Pradesh with more than one million

population. It had a population of 17,96,339. As per 1981 census, Hyderabad had a population of

25,45,836 registering a growth of 41.72 percent in a decade. In the decade 1981-91, the

population of Hyderabad city increased to 29,81,348 witnessing the growth by 17 per cent. The

most dramatic increase in the population has taken place during the decade 1991-2001, which

witnessed growth by over 85 per cent. The population of Hyderabad crossed 55 lakh.

It is widely believed that the population growth during 1881-1941 was mostly due to in-

migration and after 1951 due to natural increase (Ansari, 2000).

The population of the city is estimated to have crossed 7 million by beginning of 2009

making it the fifth largest city in India. Muslims constitute about 50% of the population, making

Hyderabad's Muslim community the largest in Andhra Pradesh. Muslims have substantial

presence across the city and especially they are densely concentrated in and around the old city

of Secunderabad. Next is the Hindu community who are spread all over the city. Christians

51
�

constitute a small amount of the city's population. Churches are located across the city, the

popular ones are in Abids area.

Though Telgu and Urdu are the principal languages spoken in the city, English has a

strong presence among the educated people. The city has a considerable Marathi, Malayalee and

Sikh population.

Greater Hyderabad Municipal Corporation (GHMC)

The city is administered by the Greater Hyderabad Municipal Corporation it is the local

government of the city of Hyderabad. The Hyderabad Corporation and the Secunderabad

Corporation were established in 1950 via the Hyderabad Corporation Act. In 1955, the

Hyderabad Municipal Corporation Act merged the Municipal Corporation overseeing Hyderabad

and neighbouring Secunderabad.

The Greater Hyderabad Municipal Corporation was formed on 16 April 2007 by merging

12 municipalities and 8 Gram Panchayat with the Municipal Corporation of Hyderabad.

The municipalities are:

1. L. B. Nagar,

2. Gaddi annaram,

3. Uppal Kalan,

4. Malkajgiri,

5. Kapra,

6. Alwal,

7. Qutubullapur,

8. Kukatpally,

9. Serilingampalle,

10. Rajendranagar,

11. Ramachandrapuram and

12. Patancheru.

All these municipalities are in Rangareddy district.

The panchayats are:

1. Shamshabad,

2. Satamarai,

3. Jallapalli,

52
�

4. Mamdipalli,

5. Mankhal,

6. Almasguda,

7. Sardanagar and

8. Ravirala.

`The important responsibilities of the Municipal Corporation are:

1. Providing and maintaining civic amenities (roads, street lights, parks and playgrounds,

libraries, etc., and

2. Providing and maintaining health services, sanitation facilities, solid waste management

and orderly development of the whole city.

Hyderabad Urban Development Authority (HUDA)

The Hyderabad Urban Development Authority was constituted in October 1975, under

the Andhra Pradesh Urban Areas (Development) Act, 1975. The HUDA was constituted to plan

and coordinate developmental activities in the Hyderabad Metropolitan region. The jurisdiction

of HUDA extends over the area of the twin cities of Hyderabad and Secunderabad and its

vicinity. The objectives of HUDA are to promote and secure the development of all or any of the

areas comprised of the development area concerned according to plan. The HUDA has the

authority to acquire, hold, manage, plan, develop and dispose of land and other property to carry

out by itself or on its behalf, building and other operations. Further, it has to execute works in

connection with supply of water and electricity, disposal of sewerage and control of pollution,

other services and amenities and generally to do anything necessary or expedient for purposes

incidental thereto. The powers and responsibilities of HUDA are as follows:

Powers and Responsibilities

Planning

1. Preparation and notification of the Master plan which is a basic document providing for

the framework for Zonal Development plans.

2. Preparation and notification of Zonal Development Plans earmarking the location and

extent of landuses for various purposes, the status of population density.

3. Modification to the above plans.

Regulation and control

53
�

Regulate the use of land by any person or body in conformity with the Master Plan/ Zonal

Development Plan by way of granting no objection certificates, layout approvals and building

permissions with powers to impose penalties for contravention and also for stopping and

demolition of unauthorized use or construction.

Development

Acquisition of private land and alienation of government land to the authority for the

purposes like redevelopment, shifting of commercial and wholesale activities from the core city,

circulation of new commercial centres, ringtown, industries, etc.

Coordination

Supervising and requiring the local bodies and others for provision and maintenance of

amenities, development by other agencies, delegation of power to local bodies, etc.

Organizational Set-up

The policy- making body of HUDA consists of Chairman, Vice Chairman and the

members of the Board comprising three MLAs representing the development area, two

councillors of MCH or the Municipality as the case may be, one officer each from the MCH or

the Municipal Administration Department, Town Planning Department and Finance Department.

Five other members are nominated by the government. Thus, the total number of members on the

Board is thirteen. The Chairman of HUDA is the chairman of the board and vice chairman is the

Chief Executive of the HUDA, who is drawn from IAS. The period of tenure of the member of

the Authority is two years.

The HUDA is a corporate body with powers to acquire, hold, manage and dispose of land, to

carry out building, engineering, mining and other operations and also to execute works, viz.,

water, electricity, sewage disposal, pollution control and other services and amenities. To carry

out day to day functions of the authority, the organisation has been divided into the following

five departments:

1. Administration and Coordination Department- this department of HUDA attends to the

work of administration and public relations. It is headed by the secretary.

2. Accounts Department- this department is headed by the Chief Accounts Officer. The

financial transactions of the HUDA in terms of its income and expenditure position are

furnished separately.

54
�

3. Planning Department- this department is headed by the chief of projects and planning. It

has two branches, one for preparation of Zonal Plan and the preparation of plans in the

municipal areas and the other for preparing Master Plan and Zonal Development Plans in

the development area outside the municipal limits. The cases pertaining to development

control is also looked after by this department. There is a Research Unit under a Research

Officer in this Department which monitors the studies oriented to planning and also

assists in the project formulation work.

4. Development Department- this department deals with the implementation of

developmental schemes of HUDA. This department also deals with Urban Renewal

schemes and Estate Management. This is headed by a Chief Engineer.

5. Social Forestry and Horticulture Cell- this cell is created by the government in HUDA

and it is assisted by a director who is an IFS Officer. The objectives of this cell are to

raise nurseries and forests around Hyderabad and along arterial roads.

There is a need of continuous follow up at the mass level. There are many small unions

which are existing at different locations should be identified. These small unions do not come

ahead at the mass level because of the lack of the knowledge of the National Policy prevailing.

They are unionized but in very small numbers, they should come ahead to fight for their rights.

The union should be given training and they should be made aware of the policies prevailing in

the city for the street vendors. Time to time meeting of the vendors should be call upon and their

rights at work place should be discussed. Vendors of the city should protest together to get their

rights at work place. They should emphasize on the formation of the state policy on the basis of

the National Policy on the Urban street Vendors.

Women Vendors

At the outset, it would be appropriate to mention that the selection of the respondents in

terms of sex division was based on the assumption that there were more males than females

engaged in street vending. This assumption was based on the findings of the previous similar

study undertaken in 1999. It was decided to include at least 30 per cent women in the sample.

However, only 32 women vendors were interviewed out of the sample of 200. Thus, they

constituted only 19 per cent of the sample. This was primarily because of the language barrier

faced while interviewing women vendors. More men vendors were comfortable in responding in

Hindi whereas most of the women vendors spoke Telugu. The study was time bound and

55
�

consequently an interpreter could not be arranged for the matter, resulting in this skewed

composition of the sample. This, however, does not change the impression gathered during

visits to different parts of the city while selecting study areas that men far outnumber women in

street vending. Observations during field work in the selected areas also confirmed this

impression.

It was interesting to find somewhat a distinct pattern in terms of preference regarding

type of vending and products of vending by women vendors. It was observed that women

vendors do not prefer mobile vending. They would rather be found static at one place, in some

cases near their home in peripheral areas of Hyderabad. They mostly sell products such as

flowers, fruits and vegetables. Most of the other items such as clothes (bedsheets, cushion

covers, dress materials, t-shirts etc), plastic items, locks, comb, cheap cosmetics, fancy items,

etc. are sold my male vendors.

In some cases, the entire family, husband and wife along with children, works together on

the street. While the male vendor deals with the customer the wife helps the husband in

unpacking/packing vending items. In case of food vending, the male prepares the food and the

wife serves it and children wash the used plates. Sometime children look after the stall in

absence of their parents. The young ones also help in bringing the stock from the wholesale

market or help in exhibiting items on the cart or on the pavements.

Streets are very unfriendly towards women vendors. They have to cope up at various

fronts simultaneously. They are frequently subjected to unwanted, sometimes even filthy

remarks by male vendors and also by customers and passers-by. The police frequently harass

them in many ways. They get more sense of security in being static and accompanied by other

women vendors. The choice of product is also influenced by the need for security. They sell

products which they can procure on the same day and which do not require any specific effort for

overnight storage.

Age Group

Overall, 63 per cent of the respondents within the sample belonged to the age-group of

26-45 years. If we add the age group of 18-25 years then the percentage goes up to 78 per cent.

Age-group of 18-35 years constituted 50 per cent of sample. This shows that the street vendors

interviewed during this study belonged to the young workforce.

56
�

 Very young (less than 18 years) and older age-group (more than 55 years) constituted a

small proportion of the sample, just 5.5 per cent and 2.5 per cent respectively. While 28 per cent

of the respondents were in the age group of 36-45 years, 14 per cent of them were in the middle

age group of 46-55 years.

 Apart from the interviews, observations in the field confirm that those involved in street

vending are mostly in their 30s and 40s. They were initiated into street vending by their parents

when they were young. In the beginning they assisted their parents in many ways – in

safeguarding the items when the parents are away, in showing the items to the buyers and

collecting them back or packing them, cleaning the place of vending, keeping items of sell at

appropriate place, dusting the items regularly, etc.

 Children can often be seen at traffic signals, selling soft toys, colouring books,

magazines, wiping clothes, etc. Some boys, who are independent mobile vending, sell various

‘minor’ products in small quantities. They keep their items like phenyl tablets, dori, lace, elastic

bands, safety pins, etc. in an open plastic tray and move around the streets. Small children even

in the age group of 8-9 years can be found helping their parent in both mobile and static vending.

Marital Status

Out of 200 vendor respondents, 129 were married which constitute nearly 65% of the

total respondents. In the sample, there were more married males than females – 65.5 per cent

males as against 59.3 per cent females. However, one fourth of the women vendors was either

widow or divorced or separated. This is extremely high when compared to less than one per cent

such cases among male respondents. These women mostly work alone. In some cases they have

their children to support.

An interesting fact emerging from the marital background of the respondents is a lesser

percentage of unmarried girls engaged in street vending compared to unmarried males. In terms

of percentage, the figures work out to be 15.6 and 33.9 for female and male vendors respectively

within their own sex groups. One simple reason may be small sample size of female vendors.

But it may also be because of the perception of the parents that street vending is not safe for

young girls.

It should be noted that all the vendors, even if married, do not stay with their family in

the city. Some of them come in search of job from nearby districts. Hyderabad being a big city

is able to attract migrant vendors even from outside the state.

57
�

Separated But Not Defeated

“My husband left me for another woman just after four years of our marriage. I have two

daughters and one son. All four of us live at my parents’ place. My daughters go to

school. The son is small. My father was a rickshaw puller. He died 7 years back because

of tuberculosis. My mother started vending after my father’s death for survival. It was

getting difficult for four of us to survive on my mother’s income. Then I decided to come

with my mother to the market. Both of us earn sufficient money to run the family and

support my daughters’ education.”

-– A woman vendor, Secunderabad

Religion

The respondent vendors belonged to three religions – Hindu, Islam and Christianity.

Nearly 57 per cent of the respondents belonged to Hindu religion. Muslims constituted 36 per

cent and Christians 7 per cent of the sample.

There was observed a close association between location of work and religion. Higher

concentration of Muslim vendors was found in areas such as Chaarminaar and Secunderabad,

which are Muslim dominated areas. Similarly, Christian vendors were found in Kukatpalli and

Dilsukh Nagar. Hindu vendors were found everywhere though less in Chaarminaar and

Secunderabad areas.

There are just 2 Muslim women vendors in the respondents out of 72 Muslim vendors

whereas the proportion of women respondents was higher in case of Christians and Hindus. The

two Muslim women respondents were in the age group of 45-55. However, unrepresentative

character of the sample and the small sample size of women do not allow us to arrive at any

conclusive finding regarding the association between religion and women’s engagement in

vending.

Hindu vendors were found selling almost all types of products. Muslim vendors were

found selling certain types of products more than others such as products made of leather like

slippers; belt, etc., lingerie and fancy items.

Caste

58
�

It is widely believed that vendors come from weaker sections both in terms of caste and

class. The caste composition of the respondents strengthens this assumption. For consideration

of caste, we have considered only those vendors who belong to Hindu religion. Scheduled Caste

(SC) vendors alone constituted 65 per cent of the respondents. Scheduled Tribe (ST) and Other

Backward Caste (OBC) vendors formed 11 and 21 per cent of the respondents respectively.

General caste vendors were just 2 out of 114 Hindu vendors, less than 2 per cent.

Another striking feature of the data is the negligible number of women vendors in the

OBC group of respondents.

Educational Qualification

The survey shows that nearly 40% of the respondent vendors have never been to school,

while another 45% of them have not completed their secondary education. The percentage of

respondents educated up to secondary level was just 6.5 per cent and up to higher secondary was

7 per cent. Only 2 respondents (i.e., 1 per cent) were found to be educated up to graduation.

A sex-wise breakup of the figures shows that 30 out of 32 women respondents were

illiterate. This constitutes about 94 percent of women respondents. Only one women vendor

was found to have studied to up to higher secondary level. About 42 per cent male vendors were

either illiterate or have not completed their primary education. Only about 17 per cent of them

have studied secondary level or beyond. The rest of the male vendors (about 42 per cent) have

education from class V to IX. Further age-wise breakups of the respondents show that among

male vendors, illiteracy was concentrated among the middle and old age vendors (in the age

group of above 45 years). This shows that literacy and schooling has improved among the

younger generation of street vendors.

Of the two respondents (both males) who have studied up to graduation, one was a

Muslim and another Hindu. The Hindu vendor is a migrant from UP and sells fancy items such

as hair pins, earrings, fancy combs, etc. at Dilshukh Nagar, a middle class colony. The Muslim

graduate vendor sells goggles at Chaarminaar, a popular tourist destination located in a Muslim

dominated area.

As the table above reveals, most of the male vendors are school drop outs. Generally the

drop out happens between class V to IX. The reason behind dropping out might be the poor

economic condition of the family. A few of them have to do this in order to take care of their

younger siblings at home. In case where street vending has been the family occupation, they

59
�

started at younger age, initially as a helping hand. Some helped the family after school hours.

But most of them found coping with the studies difficult in such environment and gradually drop

out at different stages.

“I Lost Interest in Studies”

I have been helping my father in street vending since 6th standard. My father was old so I

used to come to help him after school hours. Vending was the only source of income of

my family. Some how I reached Class X but failed in the language paper in the final

board exam. I lost interest in studies. I did not want to re-appear in the language paper.

I dropped out and joined by father’s trade full time. Now, I want to earn money and help

my old parents economically.

-– A young male vendor, Koti

Types of vending

Based on the mode of vending, street vendors can be categorised into two – mobile

vendors and static vendors. More than 80% of the vendors interviewed were engaged in static

vending while rest of them were mobile. All the women vendor respondents were static vendors.

Concern for their security seems to be the main reason for women vendors not opting for mobile

vending. Static vendors belong to all age groups. Static vendors have products in larger

quantities. They develop acquaintance with regular buyers, particularly in residential localities.

Some of them even sell products on credit basis. The customers also find convenient to deal

with static vendors as they can exchange goods in case found not satisfactory. Though it may

sound strange, but a relation of trust is formed between the consumer and the street vendor.

During the survey it was observed that the mobile vendors were of young age. Mobile

vendors keep a limited quantity of stock. They roam around in the range of 2 to 3 km in and

around major market places which are not necessarily close to their own residential area. Some

of them use bicycle or travel by bus to reach their area of vending. They sell their products by

walking in the area or by using a bicycle or a cart (thela). Their products include items ranging

from vegetables, fish, small household items, or even dress materials and sarees. Because of the

60
�

absence of a fixed location, mobile vendors have fewer consumers for non-perishable items

which are expensive. Mobile vendors are particularly helpful to homemakers who get items of

daily needs such as fish, vegetables, etc. at their doorstep.

“Some Days can be Frustrating”

“I live in Begumpeth. It is one of the biggest wholesale markets for fancy items, plastic items

and clothes. My four friends and I buy different types of items from the market at the wholesale

price and move to different areas together. We mainly visit to those areas which are far from

cities. Everywhere you will find vendors who sell things like vegetables and fruits but you will

not find vendors selling clothes, plastic items, fancy material in every area. Mobile vendors

like us help the residents in getting things at their doorstep. Some times we are able to sell off

all our stock for the day and there are days when we hardly earn any money, rather spend

money from our pocket on travelling from one place to another.”

-– A young vendor, Rajendra Nagar

Products Sold

The products sold by the street vendors can be divided into a) perishable items, and b)

non-perishable items. Items like vegetables and fruits, and some of eatables and drinks come

under the category of perishable items whereas rest of the items such as clothes, plastic material

and leather goods come under the category of non-perishable items.

More than 64% of the respondent vendors were engaged in selling non-perishable goods.

Vendors selling non-perishable products do not have to go to wholesale market everyday; they

keep the stock of the goods. 35 per cent of the respondents were engaged in selling perishable

items. These items need a lot of care. Summers are particularly bad for most of the perishable

items.

61
�

A large range of products are available with these street vendors. In fact some of the

items cannot be found in the shop or mall. We have categorised products of street vendors into

seven groups. The first group of the product consists of fancy items which include items of

fashion both for girls and boys such as earring, face cream, comb, cap, goggle, wrist watch,

bangle, fancy sleeper, fancy belt, etc. The second group includes vegetables and fruits. The third

group is of plastic items. This group includes products ranging from plastic toys to plastic items

of household use. The fourth type of products is of leather goods such as leather sleepers, shoes,

belts, bags, etc. The fifth type of products sold by street vendors includes eatables and drinks.

There is a large variety of these products. Clothes are also sold by street vendors. It includes

every type of items, right from bed sheets to shirts, trousers, t-shirts, cushion covers, etc. This

can be categorised as the sixth type of products. All other items can be clubbed together to form

the seven type of products.

However, it is difficult to categorise all street vendors neatly into these categories. Many

of them sell more than one category of products at a time. Some of them change their products

periodically or seasonally. About 29 per cent of the respondent vendors were engaged in selling

eatables and drinks. Some vendors sell both eatables and drinks. Vendors told that coconut

water and lime water are more in demand than fruit juice because they are cheaper. Most of the

vendors selling these drink items are mobile. They are concentrated at bus stands or near

construction sites. Some vendors were found selling breakfast to construction and other workers

at cheaper rates.

17% of the vendors interviewed were engaged in selling fruits and vegetables. In fact,

more respondents were involved in selling fruits than vegetables. Most of the vegetable vendors

have got permanent place for vending in different areas. For example, Raitu Bazaar in

Mehdipatannam, Monda market near Secunderabad railway station, Dilsukh Nagar market at

Mosa Peth bus stand, etc. Most of the street vendors selling vegetables generally sell only one or

two varieties of vegetables, like tomatoes, onions or potato.

About 13% of the respondents were engaged in selling fancy items. The consumers for

these products are mainly young girls and boys. Almost similar percentage of respondents was

found engaged in selling clothes. Barring vendors who are engaged in selling those four types of

products as mentioned above, and a small proportion of those who sell flower or garlands, rest of

them mostly sell a variety of items.

62
�

Parents’ occupation

It clearly emerges from the data that more than half of the street vendors who were

interviewed during the study came into this profession because either of their parents were also

in street vending. 58% of the vendors told that their father’s occupation was street vending.

Their initiation in this profession started at young age as a helping hand. Gradually they learnt

the tricks of the trade while accompanying their father to the wholesale market and watching

their father bargain with the customers.

Thirteen and a half per cent of the respondents told that their mother was also engaged in

street vending. Even if there might be some overlap in responses (i.e., both parents of the

respondent might be in street vending), it can safely be presumed that not less than 60 to 65 per

cent of the vendors inherited this profession from their parents.

“My Father was a Vendor Too”

“For the past 30 years I have been selling these mirrors at the same location. My father was

also a vendor and he sold the same thing and at the same location. I have done studied till

class 5. My father died when I was 14 years old. My elder brother had by then learnt vending.

After my father’s death, I too joined him (brother) to help the family. Now my son, who is 30

years old, is also in the vending business, though he sells different products. He helps me in

purchase and transportation of mirrors from the wholesale market and also in spreading them

for display in the morning.”

-– An old vendor, Dilsukh Nagar

There are vendors who have been in the same occupation for 20-25 years and some for

more than 30 to 35 years. Some of them have been vending at the same location. Most of them

are selling the same products which their parents used to sell.

Place of Residence

Street vendors work closer to their residence. Approximately 65 per cent of street

vendors interviewed during the study stay within a distance of 2 km from their place of work (35

per cent in less than a kilometre and 30 per cent between 1 and 2 km from their place of work).

However, there were more than 21 per cent street vendors who had to travel more than 4 km to

63
�

reach their place of work. Those who work in the commercial areas of the city have to travel

longer distances as hiring a residence in the vicinity is unaffordable proposition to them. Those

who belong to the old city of Secunderabad or Chaarminaar were found working closer to their

residence. However, it is interesting to note that in most parts of the city of Hyderabad,

including the main commercial ones, there are chawls located in the vicinity.

Women prefer to work closer to their residence. About 47 per cent women vendors work

within 1 km from their residence compared to 33 per cent male vendors. Overall, while 64 per

cent male vendors worked within 2 km of their residence, the figure was 72 per cent in case of

female vendors.

 [* In case of mobile vendors (all males) distance of residence from their workplace is tentatively

worked out as they wander around.]

Mode of Travel

More than 58% of the street vendors living at different locations from the vending place

walk down with their goods. 20 per cent of them travel by bus to reach their work place. More

than 20 % of the vendors use either cycle or motorised vehicle.

Bus is the cheapest mode of transportation in Hyderabad. However, the traffic is slow and

crowded on most of the routes. Vendors travelling by bus spend up to an hour or two everyday.

Mobile vendors told that they usually walk up to 5 km from their residence. Some of them walk

with their goods on the carts, some carry the goods on their head whereas some go to wholesale

market before coming to the marketing area. Generally 2-3 vendors from the same locality hire

an auto from the wholesale market to bring their material to the market area.

Women vendors narrated their troubles of travelling by bus while carrying their goods.

They have to face the ire of the bus conductor and passengers who shout on them and use foul

words. Still bus remains their choice for the reasons of cost saving.

Storage of Unsold Goods

More than 60% of the vendors take their goods back home. These are either vendors of

perishable items or sell goods in smaller quantities. It is usually difficult for vendors, particularly

for those selling bulky or delicate items, to carry back home the unsold items. Some vendors

even though they live near their work place do not take the goods back home because of lack of

space in their house. They are forced to search for a safe and secure place to keep their unsold

goods.

64
�

Those vendors who keep their goods in shops or godowns at their work place have to pay

rent. Rent vary according to types of the product. Rent is higher in case of delicate goods like

mirror, photo frame, clock, glassware, fancy items, etc. which require careful handling. Items

such as chart papers, note books, bags require lots of space, hence, attract higher rent.

“I Pay Rs. 20 everyday”

Mine is a family of 15. We live in a temporary shelter on rent. It has only one room, but we

just manage to live somehow! What option do we have? The male members leave home in the

morning and come back late at night. They sleep outside the house. Only women and children

are indoors. Where is the space to keep unsold items inside the room? So I keep them in a

godown and pay Rs. 20/- everyday. Only if I had a proper house I would have saved this

money (rent).

-– A vendor, Mehendipattanam

House type

We have used the term ‘temporary shelter’ to denote houses which do not have (at least)

a pucca roof. Normally a temporary structure is built of mud or brick walls and thatched roof or

asbestos roof. ‘Permanent house’ denote those houses which have pucca walls and roof. 80 per

cent of vendors interviewed live in rented houses. Of this, an overwhelming majority of 70%

live in temporary shelters and nearly 10% of them live in permanent houses. Even of those 20

per cent vendors, who live in their own houses, only 2 per cent own a permanent house. A small

group of vendors live on pavements, in a tented structure made up of tarpaulins and bamboo.

However, they face threat of eviction any time.

It is difficult for the vendors who come to the city alone from the nearby districts or from

outside the state to get a room independently. Moreover, to cut down the expense on the rent 4-5

vendors share one room. They do have to pay not only for the room but also for the cart they

keep in the premises. Those vendors who have migrated in the city with their family have to rent

in a temporary shelter. These shelters are usually small and it is difficult for the family of more

than five to accommodate inside. Hence, the male members sleep on their cart outside the house.

65
�

Period of Vending

 About two-third of the vendors interviewed in this study has been in street vending for

more than 5 years. This finding also matches with the age profile of the vendors and the age of

their initiation into the profession.

Among the respondents, 33.5 per cent of the vendors are in the profession for 6-10 years.

24 per cent of the respondent vendors are in vending for 1-5 years. A large number of vendors

who have been in the profession for relatively lesser duration are either outsiders who came in

search of livelihood, or came to meet their relatives and stayed back to help them in vending.

15% of the respondents are in this profession for more than 20 years. Only 2% of the respondents

have been completely new entrants in the profession (for less than a year).

Reasons for Choosing Vending as Profession

Street vending is a tiresome job which is also full of hassles and, above all, harassment by

the police and street lords. This requires braving the sun, cold waves and rains; standing long

hours without rest, surviving the dirt, filth and stench of unclean (in many areas) streets. One

wonders what leads people to choose street vending as a profession. While interviewing street

vendors I came across the following as major reasons for choosing vending.

There is no doubt that vending offers a source of employment to the urban poor who

otherwise find various, often inhibiting entry barriers into the labour market or in self-

employment ventures. To earn a handsome earning as an employee, one needs to be better

educated or skilled. A wage labourer in a shop can be fired any time. Moreover, the employer

often misbehaves and pays meagre amount as salary. Similarly, it will be almost impossible for

a poor person to own a formal shop in the city. Huge security deposit, advance rent (up to a

year), high rent, infrastructure cost, incubation period before the income starts accruing,

creditworthiness, legal and contractual paper work, etc. make it beyond their means. The flip

side, however, is the low earnings, despite high profit margins, because of low investment.

Moreover, cost of living in a city is very high. There is always the inclination to involve children

in the work. While the life goes on, the street vendor finds herself/himself trapped into a vicious

cycle of poverty. Lack of any social security often reinforces this poverty trap.

66
�

“Vending Gives Me Independence”

I am in the vending business because my income is not dependent on others. I can earn

whenever I want. I do not have to wait till the end of the month to receive the money for which

I have worked so hard the whole month. When I decided to earn I had no money to invest. I

could not see other options. I mobilised little amounts of money, bought a few items in small

quantities and started vending from that day. Gradually, I was able to save money to expand

by business.

-– A vendor at Chaarminnar

Daily income

The respondents have been classified into different groups based on their daily income.

The income is calculated after deducting their expenditure incurred on payment of rent for

storage of unsold material, transportation of goods from the wholesale market, payment to the

police, challan (if any), pavement rent (legal or illegal), etc. The figures given below reveal wide

variation in daily income among street vendors – from Rs. 50 per day to more than Rs. 200 per

day, the difference between the lowest and the highest being more than 4 times. 57 per cent of

the vendors reported their daily income above Rs. 150 a day whereas 17 per cent of them

reported daily earning up to Rs. 100 only. 25 per cent told that their earning ranged between Rs.

100 to Rs. 150 a day.

The income factor can be understood in another way. The daily earning of the lowest

quartile of the respondent vendors is up to Rs. 125 only whereas for the highest quartile of

earners, the figure is more than Rs. 200. Generally mobile vendors earn less than static vendors

because they enter into the market with less quantity of goods. Vendors selling perishable goods

like vegetables, fruits and fish also earn less than those dealing in industrial goods like garments,

cheap electronic gadgets, plastic items etc. Vendors selling fruit juice and fruit salad earn more.

Another factor influencing daily income is the location of street vending. Certain areas have

more buyers than others. Some vendors, particularly women, work for shorter duration resulting

in less income.

The income of street vendors fluctuates on a day-to-day basis. The fluctuation can be up

to twice the amount of their lowest earning a day. Income dips or runs in red on the day they are

67
�

charged fine for encroachment or illegal vending. Sometimes their goods are seized by the

police an even after paying the fine or bribe they may not recover all their goods.

Time Spent on Vending Everyday

62 per cent of the respondents told that they work for 9 to 11 hours while another 9 per

cent work even up to 13 hours. Male vendors normally work continuously in a stretch while

women vendors work in shifts. Most of the street vendors sell their goods while in standing

position which can be extremely tiring. Those who sell flowers, vegetables, posters, etc. use to

sell their products while in sitting on the pavements or by the side of the road. About 11 % of

the vendors spend 5-7 hours in vending. These vendors, who spend relatively less time in

vending, basically engage in selling cooked foods. The marketing areas for these vendors are

mainly bus stand, in front of offices, shops or railway station. They sell food up to lunch time.

About 17 per cent vendors spend 7-9 hours on the street.

In case of vendors engaged in food vending, the total time spent in carrying out vending

extends much beyond the time spent on the street. They do a number of preparations at home. In

case of women vendors, almost without any exception, it becomes double duty – as a street

vendor as well as homemaker. Their typical day starts at 4 o’clock in the morning. They do all

the household work, prepare breakfast and send their children to school and then go to the

wholesale market to buy the goods. Those involved in vegetable vending have to reach the

wholesale market by 6 to 7 o’clock in the morning. In one shift, they work for about 4 hours in

the market and then go back home and prepare lunch for the kids, clean her house, freshen up

and take rest for some time. Again they come to market at around 4 o’clock in the afternoon and

work till 8 o’clock in the night.

Their long hours of work are also accompanied by lack of basic facilities such as water

and sanitation, making their work more difficult. Availability of drinking water is a serious

problem in some of the areas where public source of water is not available. Some of them bring

a bottle of water from home but that proves acutely insufficient during summers. Public toilets

are not available in all areas. Even where they are available they are normally dirty and

unhygienic. It’s no surprise, as many women told that they often suffer from urinary tract

infections. Male vendors generally urinate on the nearby walls (or anywhere possible) even

though they sell their goods around the same place, which stinks a lot. The place becomes

unhygienic both for the vendors as well as the consumers.

68
�

Wholesale Market

Begum Peth, Lad Bazaar, Raitu Bazaar, Kota Peth, Mosa Peth, Madina, Dilsukh Nagar,

Sultaan Bazaar, Mouzam Zai Bazaar, Shamshabad are main wholesale markets from where street

vendors of Hyderabad make their purchases. Each of these markets specialise in specific items.

For clothes, street vendors depend on agents based in Delhi and Mumbai who frequently visit

Hyderabad. In case of vegetables and fruits, wholesale markets have developed in different parts

of Hyderabad. Vendors go to the wholesale market closer to their workplace. In case of grapes,

vendors travel to Solapur which is famous for grape farming. As regards eatables, generally

vendors make local purchases.

The frequency of the purchase from the wholesale market depends on the items of

vending. Those engaged in perishable items such as vegetables, fruits and flower make their

purchase on daily basis. Others purchase their items once in a week or a fortnight.

Source of Capital

Most of the vendors use their own money as working capital. As a large number of

respondents are in vending for more than 5 year they have been able to make some savings and

use the money to run their business. Out of the total 200 respondents only 14 (7%) had borrowed

money, that too from their friends.

At certain times such as festivals and beginning of academic year vendors involved in

trading of certain items do require large sums of money to expand their stock as per increase in

demand. This is particularly true for vendors dealing in dress material and notebooks. Some of

them take recourse to short-term credit. However, none of them had borrowed money from

moneylenders or a bank. They told that they did not want to approach moneylenders because

they (moneylenders) charge high rate of interest. Most of them do not have a bank account.

Lack of literacy, absence of proof of residence, tedious paperwork, etc. were cited by them as

main reasons for not holding a bank account. A few vendors are able to get goods on credit to

run their business.

Helping Hand

Only 8% of the vendors among respondents reported employing a helper. These vendors

sell items like sleepers, clothes, etc. and their daily income was more than Rs.200. These

vendors either stay alone in the city or had no additional helping hand in the family. 92% of the

vendors were those who did not employ any one. Daily income of street vendors is so low that

69
�

they are not able to employ others. They cannot expand their work beyond a limit. They do

most of their work themselves, right from purchase in the wholesale market, transportation to the

workplace, display on the street or on the cart, to sale. Those involved in vending of cooked food

often need a helping hand but they rely on their family members. Overall, 41 per cent

respondents reported taking help from their family members.

Harassment by the Police and Municipal Officials

70 per cent of the vendors reported paying bribe to the police or municipal officials every

day. The amount of bribe ranged from Rs. 10 to Rs. 30 everyday. The amount depends on the

locality (high, medium or low earning locality) and items of vending. For example in

Chaarminaar, which is a tourist area, the rate is more than Rs. 20. The lowest rate was found in

Secunderabad. More than a quarter of the vendors accepted paying more than Rs. 20 daily as

bribe.

Thirty per cent of the vendors denied paying any money to the police or municipal

officials but they accepted that policemen never pay for the goods they take from them. During

the fieldwork it was observed that policemen come to collect the bribe money once their duty is

over. They come in a group of two or more for collection.

However, payment of bribe does not completely stop harassment of vendors at the hands

of the police and municipal officials. Sometimes they are caught ‘encroaching’ the street or

indulging in vending beyond permissible hours. As per rules they are required to pay Rs. 350 to

save their goods from getting confiscated or to receive the confiscated goods back. The most

painful situation for them is when they are unable to pay the fine instantly and their goods are

confiscated. In most of the cases the vendors are provided with receipts and some times the

matter is solved by paying bribe. It was found that 81.5% of vendors have reported confiscation

of goods at least once. Out of this, 64.5% of the vendors reported that they got receipt for their

confiscated goods. In 17 per cent cases, the vendor paid bribe to resolve the matter outside the

official procedure. In 9 per cent cases no receipt was given for the confiscated goods. In such

cases, usually part of the goods are lost and the police does not take any responsibility.

Regarding violation of the rules, vendors were unanimous that the vending-related rules

of the city corporation were not practical and helpful to their livelihood. Strict adherence to the

rules would leave street vendors with little work and meagre income, which will not sustain even

their bare basic needs. They cited examples how timings prescribed in the new vending zone

70
�

related rules prohibit business during prime time for vending. They opined that they cannot

avoid breaking rules unless the rules are changed and made friendly to the poor vendors. One

vendor asked, “Do I lose right over even the pavement just because I am poor?” Another vendor

said, “The rich break rules with impunity to become richer whereas we break rules just to survive

and still get punished.” The researcher herself observed how vendors fear the police van

whenever it would stop at them and would run away leaving their goods behind to avoid getting

caught and made to pay fine.

It was 11:30 in the morning. I was in the Chaarminnar area. I saw vendors standing with

their goods packed. I inquired why their goods were still packed and not put on display for

sale. One of the vendors responded, “aaj police waale subah se hi shuro ho gaye. Hamara

poora din aise hi bitata hai, saaman utha kar bhaagne main aur phir sajaane main. Hum kya

khak kama paatain hain.” [The police are on the job since morning today. We spend our

whole day like this – packing and unpacking our goods. How much can we earn in this

situation.]

Eviction

More than 80% of the vendors responded that they have not faced eviction in last 5 years.

Of the 20 percent who have been evicted in the past 5 years, some have faced multiple evictions.

Construction of road, building and flyover were cited as reasons for their eviction. Most of the

respondents agreed that there have been fewer evictions in the last 5 years compared to the past

when the corporation used to be brutally antagonistic to street vendors.

Consumers’ Responses

The consumers surveyed had incomes ranging from Rs. 15,000to Rs. 95,000 per month.

The mean income was Rs. 1,657. In other words a majority was from middle class backgrounds.

In answer to the question, why to do buy from street vendors, the majority of the response (66%)

was that having street vendors nearby saves them time for making purchases. Moreover most

consumers also stated that besides time they also saved money on transport for commuting to the

markets.

 While analysing the purchases of the consumers in Hyderabad we found that most of

them buy cooked or processed food (64%). This would include mainly snacks sold by food

71
�

vendors. It was also surprising to note that only 10% purchased vegetables from street vendors.

In other cities vegetables form the major purchases from vendors. The next popular choice was

fruits. Hence we find that consumers prefer to buy fruits from vendors but not vegetables. The

others items include household goods, plastic items etc were bought by around 20% of the

consumers.

 When asked about the positive and negative aspects of street vendors the most popular

reply (90%) to the former was that the goods sold were cheap and affordable. Consumers also

praised the variety of goods available. A total of 60% said that accessibility of street vendors was

an important aspect. They preferred vendors because they were available near their homes and

thus they saved time in purchasing the goods they needed. Another important aspect of street

vending was that consumers felt that they could buy fresh products, especially fruits. Some of the

consumers remarked that since vendors did not have refrigeration facilities the products they sold

had to be fresh as they could not prolong the shelf life of these products. They also mentioned

that the shopping malls had fruits but since they were refrigerated one was not sure how long the

fruits had remained on the shelf.

 Consumers were also asked about the negative aspects of street vendors. The responses

were not as overwhelming as in the case of positive aspects, in the sense that we did not get even

half of them agreeing on a point. Some consumers (24%) complained that one had to bargain

excessively, 20% felt that they blocked roads and another 14% felt that they spread dirt.

72
�

Imphal

 Imphal is the capital of the state of Manipur, in North East India. It is a small state with a

population of around 23 lakhs. The street vendors in Imphal are concentrated in the

Khwairamband (main) Market. There are over 5,000 vendors in and around this market, of these

only 440 are license holders (398 sell dry fish in Nagari market and 42 are in Chana market).

 A look at the demography of Imphal will render a better understanding of this capital city

of Manipur. According to the 2001 India census, Imphal has a total population of 217,275. A

unique feature of the population of Imphal is that both the male and female populace is equal,

that is, 50%. About 10% of the total population in Imphal is under six years of age (refer

www.mapsofindia/imphal/demography)

Imphal has an average literacy rate of 79%, which is higher than the national average of

59.5%. The male literacy rate is 84% while the female literacy rate is 74%. The languages

spoken in Imphal are Manipuri, Hindi and English. A unique feature about Imphal is that, unlike

the other cities, there are more women vendors. Our survey shows that 89% of the vendors are

women. They also are the main earners in their respective families.

 Manipur has progressive laws for street vendors. Its Town Planning Act makes

provisions for 10 street vendors and three shops for every 1,000 population living in housing

societies (see earlier survey of seven cities). However we found that the municipal have started

to harass the vendors in the city. We have given a case of how women vendors through their

prolonged action for three years were able to resist the municipality’s plan of building a super

market in the place of the main market. The women were victorious in the struggle. The

municipality charges a small rent and takes Rs. 10 as blockage tax for keeping the market clean.

The vendors had complained then (in our last survey) that the municipal authorities did nothing

to promote cleanliness.

 Our present survey shows that not much has changed in this respect. The area continues

to remain dirty posing a health hazard to the women vendors and the municipal authorities keep

collecting the blockage tax. The other major problem is eviction. The vendors not having license

are frequently evicted and they have to run from pillar to post to get a place to sell. They are

usually the main earning member in the family and decrease in income because of displacement

73
�

has a negative effect on the food intake in the household. The vendors also complained of bribes

they have to pay to the authorities.

 Evictions and harassment take place only in the main market perhaps because it is a

profitable area to work in. There are hardly any evictions or bribe taking in the areas outside the

market. In other words, vendors work without harassment in areas outside the market. Let us

now look at the features of the street vendors.

Profile of the vendors

As mentioned earlier, 88.5% of the vendors are female. The age distribution shows that

most of them (60%) are between the ages 35 to 54. The next highest age group is 55 to 64 years.

There are few vendors (6.5%) who are below 24 years. Hence the age distribution shows that the

street vendors are not the youth. They are older women who perhaps took to vending because of

economic problems in the family. Their income data shows that a majority (55.5%) earn less

than 100 a day. This amount is dangerously hovering around the poverty line. This amount is

further diminished when we look at the figures relating to dependents. There are 72% who have

between 3 to six dependents in the household. The percentage of street vendors earning between

101 to 200 rupees a day is 33.5%. Hence we can see that most street vendors lead a hand to

mouth existence.

 The ethnic composition of the vendors shows that 97% belong to general castes.

Scheduled castes constitute only 1% while scheduled tribes account for two percent of the total.

The low proportion of scheduled tribes indicate that Nagas, who for a sizable proportion of the

population of the state have not taken to street vending, at least not in Imphal. The caste Hindus

are in the Meities a Vashnav sect that predominates the valley and Imphal city. They are not like

traditional Hindus and being Vaishnav, they do not follow the caste system.

 What makes the vendors vulnerable is that most of them sell perishable goods. Hence

they need time to sell these. If they rot because of eviction or because the vendor is unable to

sell, she faces losses. Our study shows that only 1.5% of the vendors sell non-perishable food.

These include rice, dal and dried fish. Most of them (80%) sell vegetables, fish and fruits, which

are perishable if they are not stored in cold storages. This is a facility that is not only unavailable

and even if it were the impoverished vendors could hardly afford it. The other articles sold are

household goods, plastic goods and cosmetics. A few (3%) sell leather goods.

74
�

 Since the vendors are mostly women, they prefer to remain in one place in the market for

selling their wares. Our study shows that only 5.5% of the vendors are mobile. The rest (94.5%)

are static.

 Besides their ages, most of whom are above 35 years, another aspect shows vulnerability

of these vendors is the age of their business. We find that 63.5% of the vendors are in this trade

for less than 10 years. In other words they started working as vendors from the age of 25 or

above. This late entry into business could indicate that they were forced into street vending

because of survival problems of the family.

Their educational levels show that they could not take up work that requires minimum

educational qualifications. Around 46% were illiterate and 13% could sign their names. Only 8%

had passed 10th and 5% had passed 12th. Around 23% had studied up to 9th class.

If we take into account all the above factors we can see how vulnerable the street vendors

are. Their inability to sell goods that would give them better returns, their poverty, low

educational levels all contribute towards their poverty and vulnerability. This also leads us to

another aspect of their vulnerability, namely sources of credit. A section of them have used their

own savings to start their business. This accounts for only 17% whereas only 1.5% of the

vendors have taken loans from co-operatives. At the same time 64.5 % have taken loans from the

money lender.

The vendors have to spend long hours at work. Most of them (54.5%) spend between 8 to

11 hours a day in their trade. Another 27.5% work for 12 to 15 hours a day. Hence vending is

hard work and the compensation is quite low. Alongside we find that the frequent evictions and

the bribes taken by the authorities further cause depletion in their income. Our data shows that

94% of the vendors have been evicted in the past month. This is a fairly high figure. Around 70%

of the vendors have paid bribes to avoid eviction temporarily. The range of bribes is from Rs. 5

to Rs. 50 a week and the average bribe given is Rs. 8.80. When evicted, most of them do not get

any receipts. We found that only 2.5% of those evicted had got receipts the other 97.5% did not

get any proof of confiscation.

I this chapter we have looked at the problems of vendors in Imphal. We can see that

though Imphal has rules for street vendors these are frequently violated by the authorities. In the

next chapter we will look at the condition of street vendors in Indore. The government (MP)

75
�

proudly proclaims that it has accepted the national policy. However the tales of the vendors there

show that there is a difference between acceptance and implementation.

Consumers’ views

 The consumers we interviewed had incomes ranging from Rs. 2,000 a month to Rs.

44,000 a month. The average income was Rs. 7,866. The income of 88% of the sample was Rs.

10,000 or less.

 When asked why they prefer to buy from street vendors, 60% answered that vendors are

easily accessible. They do not need to go out of the way to buy their necessities because vendors

are close to where they stay. Around 36% felt that they saved time by buying from vendors. In

addition to this, 70% of the consumers stated that they prefer buying vegetables from vendors

because they are fresh. In fact we found that the most frequently bought item from street vendors

was vegetables as 78% of the sample bought vegetables from them. Fruits were bought by 6%

only.

76
�

INDORE

Indore is the largest city in Madhya Pradesh. Its population in the 2001 census was

14,74,968 which was around 30,000 more than Bhopal, the capital of the state. Males constituted

53% of the population while females accounted for 47%.

Indore was once an industrial city and it was famous for its textile industry. This industry,

like its counterparts in other cities such as Mumbai, Ahmedabad and Kanpur, has declined. All

over the country the large scale textile industry has given way to small scale production through

low technology power looms. Indore has like its counterparts mentioned earlier turned into a

commercial city from an industrial city.

The city attracts migrants from other parts of the state who are poor. These people come

to Indore to seek gainful employment. They are agricultural labourers, small farmers and crafts

persons who have been displaced by machine made products. These people seek employment in

the informal sector as low paid unskilled labour. Many of them take to street vending as it

requires low capital and low expertise. They collectively form the urban poor.

There is another section of workers who have joined the ranks of informal self-employed

workers. These are the former textile workers. These people, due to lack of employment

opportunities, become street vendors or work in small establishments in order to eke out a living.

Street Vendors and Unions

 Indore has at a rough estimate 40,000 vendors. A significant fact is that the state of MP is

one of the few states that have a policy for street vendors which are in line with the national

policy. One expects that street vendors in this state are better off than in other states because the

policy would give them protection form evictions and other forms of harassment.

Most of these vendors are not unionised. Of late SEWA M.P. has started unionising

women vendors. At the time of the study around 20% of the women vendors were unionised by

SEWA MP. It has been successful in granting its members photo identity cards from the

municipality. The union has also been demanding zones for hawking so that street vendors can

pursue their trade without harassment.

 The municipality agreed to set up four such zones. The union and the municipal

authorities scouted for locations and agreed on four places. These places had to be developed so

that the vendors could put up their stalls. This was a year prior to the study. Unfortunately at the

time of the study only two of the sites were settled.

77
�

 The existence of the policy does not prevent vendors from being evicted. They are mainly

evicted because of urban development projects. The Bus Rapid Transport Scheme (BRTS)

introduced under JNNURM has caused maximum displacement. For example, 300 vendors were

shifted from Bhagirathpura and 200 from Chitram Mandi to make way for the BRTS. They were

given new sites but these were in far off places where few buyers frequented. As a result their

incomes decreased from 40 to 70%. Around 350 vendors were moved from Colony Nagar to

make way for the Narbada water pipeline. These people were provided alternative spaces but

their income reduced by 40 to 50%. While it cannot be denied that public programmes such as

the bus schemes and laying pipelines may benefit common citizens and they should be

implemented, there has to be a balance between incomes lost by the project affected and public

good. The authorities must also take into account the losses that the vendors suffer because of

these policies. They should ensure that the rehabilitation sites provide them at least the same

income.

 Another major problem facing vendors is that the numbers are large but spaces allotted

are not sufficient. As a result many vendors operate from non-hawking areas in the city. The

municipal authorities swoop down on them and make them pay fines ranging from Rs. 70 to Rs.

150. Most vendors earn around Rs. 100 a day so these fines become heavy.

Profile of the vendors

The age distribution of the vendors shows that 18% are between 15-25 years of age while

25% were between 26-35 years. Around 32% were between 36-45 years. In other words the

majority of the vendors (57%) were aged between 26 and 45 years. Therefore most vendors are

not very old. There are few vendors above 55 years (5.5%). This could be because street vending

is a strenuous job and older vendors cannot survive the strain.

 The sex composition shows that most of the vendors are males. Women constitute only

27% of the population whereas males constitute 73%. Most of the vendors (77%) are married

and 10.5% are widowed.

 The religion of the vendors shows that 82% are Hindus while 15.5% are Muslims. The

vendors belong mainly to backward or other backward classes. Half the vendors belong to

backward classes while 35.5% belong to scheduled castes. Tribals form only 1.5% and upper

castes form 13%. Hence three-fourths of the vendors belong to the so-called lower castes. This

implies that vendors in Indore are not only economically marginalised they are also socially

78
�

marginalised. These people deserve special attention for their uplift. Instead we find that they are

victimised.

 The literacy levels of the street vendors show that more than half (56%) have studied up

to 9th grade. This is higher than in most of the cities covered. At the same time 11% were

illiterate while 17% could only sign their names.

 The income of the vendors was low. An overwhelming majority (over 80%) earned less

than Rs. 100 a day. This is lower than the minimum wage for unskilled workers. In fact this

income is well below the urban minimum wage which is Rs. 200 a day. Only 16% of the vendors

earned this amount while 3% earned between Rs. 200 and Rs. 300 a day.

 The minimum wage is fixed by taking into account the minimum needs of three units of

consumption. In other words an earner has one adult and two children as dependents. The street

vendors of Indore have between 4 to 7 dependents each. The break up is thus: 12.5% have four

dependents, 27% five dependents, 14.5% have six dependents and 12% have 7 dependents. The

dependency ratio is quite high considering that 80% earn Rs. 100 a day.

 Some of the dependents do contribute to the total earnings but these are lower than the

earnings of the main earner. However 45% of the households depend on the main wage earner

alone (the street vendors). There were two earners in 34.5% of the households while 14.5% had

three. Hence despite 55% of the households having more than one earner, the total household

earnings were not much in terms of per capita earnings.

 The vendors are mainly static in the sense that they vend from fixed places on the

pavement. Such vendors account for 79% of the total and only 21% are mobile. This is the trend

in most places.

 Most of the vendors sell perishable goods such as vegetables and fish (50.5%) or fruits

(25%). The large number of vendors selling perishable goods could imply two contradictory

issues. First the goods that they sell are not easily accessible in other places such as shops or

malls. The other access is that these vendors are more vulnerable because if their goods were

confiscated they tend to lose more due to rotting than for example those selling household items

or leather goods.

 The street vendors are fairly new in their profession. There are 43% who have been in the

profession for 10 years or less around 25.5% have been there for less than 20 years. The rest

(24.5%) have served as hawkers for more than 20 years.

79
�

 The mode of travel of the vendors from their residences to their places of work differed.

There were vendors who travelled by cycle, motorcycle, autorickshaw, bus and train. However

the majority who constitute 73.5% of the vendors, travel on foot to save money. The distances

they traversed ranged from 5 to 10 kms. a day. In fact 99% of the vendors who walked came in

this category. The rest walked less than 5 kms.

 We had mentioned earlier that the urban poor took up to street vending because of low

investment. In the case of Indore we find that 65% of the vendors used their own savings as

capital for their venture. The next largest source of capital is through advances given by the

wholesalers. We found that 30% of the vendors took advances from the wholesalers. They have

to return the amount given by wholesalers as advance.

Consumers’ survey

We conducted the study on consumers in the following places. Kushwan Nagar, District

Hospital, Gangwal Bus Stand, Rajwada, Pipli Bazaar, Itwaniya Bazar, Yashwant Ganj Piplaya

Bazaar, Rambagh Hamilton Road, Siddhi Colony, Phooti Kothi, Dwanika Puri, M.Y. Tempo

Stand, Annapurna Road, Choithram Mandi, Tilak Nagar Mandi, Bengali Chanaha, Khajrana,

Rajendran Nagar.

 Our findings on income levels show that it varied between Rs. 2,000 and Rs. 26,000 a

month. The mean income was Rs. 10,962. A majority of those interviewed (62.5%) earned Rs.

10,000 or less. The second highest group (22.5%) was those working between Rs. 10,001 and

Rs. 15,000. Hence 85% of the consumers earned Rs. 15,000 or less.

 On the question on why they purchase commodities from street vendors, the most

frequent reason (87.5%) was that the hawkers sell goods at moderate to cheap prices. Another

response (55%) was that the street vendors are easily accessible at any time. These are the two

main points in favour of street vending. We find that consumers patronise street vendors because

of these two reasons.

 The types of goods purchased by street vendors are perishable ones. All the consumers

bought vegetables from street vendors. Around 55% bought fruits from street vendors while 70%

bought their supply of cigarettes from them. People buying household items constituted 42% of

the total while 55% bought groceries from street vendors.

The positive aspects of street vending included the two cited above. The negative aspects

of hawking mainly relates to congestion on the streets that prevents free flowing of traffic.

80
�

Jaipur

 Jaipur is the capital of Rajasthan. It is the largest city in the state with a population of

2,494,000 in 2010. The city is divided into 12 zones or wards as designated by Jaipur

Development Authority (JDA). Of these six zones are in the main city where most of the street

vendors are concentrated. It is estimated during discussion with different stakeholders, such as

trade union members, commissioner of JMC, and some other local authorities such as town

planning officer, urban planner; that there are about 30, 000 street vendors in Jaipur.

 The vendors can be found in large numbers in areas that are what we understand as

‘natural markets’. These include areas near schools, colleges, railway stations, university and

temples and even near airport. The temples provide places where weekly markets are held.

A notable feature about the whole sale vegetable and fruit market in the city is the largest

in Asia. There are three types of the wholesalers in this market These are, firstly, large

wholesalers who bring in goods not only from different parts of the state but also from the

country. The daily transaction of each of these wholesalers is around Rs. 5 million. The second

type of wholesaler is those with medium level of transaction of around Rs. 4 – 5 lakhs a day.

These people buy goods from the local farmers and at times from the large wholesalers. The

third category is of wholesalers with low volume of trade. This means around Rs 1 lakh a day.

These traders too procure goods from farmers and at times from the medium scale wholesalers.

Interestingly, the smaller wholesalers and local retailers are not allowed to buy products directly

from the large wholesalers. They have buy only from the medium wholesalers.

We found that there are two methods of bargaining in the wholesale market, firstly,

through auction and, secondly, through private deals. The latter is mainly a result of personal

relations of the retail fruit and vegetable trader with the concerned wholesaler. The price of the

large wholesalers is much lower than the others, but these traders deal with clients from all over

the country who deal with bulk products. The retail price is fixed by the medium wholesalers.

Street vendors who have been operating for a long period of time can get their goods on

loan and at low or zero interest. The new comers do not get loans at low interests. The market

wholesalers (medium or small) do not provide goods on loan to the new street vendors. They set

up their business by procuring loans from their kins or friends at high rates of interest at 50 to

60% per annum. This market is a formal set up which gets products from all over the country.

Many large farmers depend on this market for sale of their products. However a major part of the

81
�

market’s product is marketed by street vendors. Hence we can see that the existence of this

wholesale market depends on street vendors who market these products to the consumers. The

street vendors are directly and indirectly supporting many people’s livelihood.

Profit Margin of Fruits and Vegetables of the Street Vendor:

This is an example of 47 Kg. of vegetable:

Assumptions according to source

*Out of 47 kg of products purchased, app. 25 will be fresh

Kg of products purchased 47

Purchase price/kg (in Rs.) 18

Total Cost (in Rs.) 846

Percentage of fresh product 50%

Kg of fresh products 23.5

Sale price/kg of fresh product (in Rs.) 40

Revenue from sale of fresh products (in Rs.) 940

Kg of un fresh products 23.5

Revenue from bulk sale of unfresh products (in Rs.) 300

Total Revenue (in Rs.) 1240

Total Cost (in Rs.) 846

Net Profit (in Rs.) 394

Trade Unions in Jaipur:

There are a large number of trade unions operating Jaipur. Only some of these are organising

street vendors. NASVI is one of the more prominent unions working with street vendors. It is in

fact the largest union of street vendors, though its membership is not very high. It is around

3,000 and is increasing.

Development Programs by JDA and JMC

 The urban development organizations such as Jaipur Development Corporation and

Jaipur Municipal Corporation have tried to make some provisions for settling street vendors in

the city. The first step was to provide spaces for 180 street vendors in two markets, namely,

Vidyadhar Nagar and Murlipura. These spaces, comprising permanent stalls, were provided by

the municipal corporation. There are 100 such stalls in Vidyadhar Nagar market. These were set

82
�

up in 2002 and the vendors allotted these stalls had to pay Rs. 9,000 each. This amount could be

paid in four annual instalments of Rs. 2,250 each. Eighty street vendors are allotted places in

Murlipura market. These stalls were given to them in 2005 and each had to pay Rs. 26,000, a

fairly high price for a stall. The amount was collected at one time. It is not surprising that

shopkeepers and not genuine street vendors were able to corner these stalls as they were out of

reach of most of them.

Besides these ventures, JDC plans to select 50 new places to accommodate 3,000

vendors. The prices of the stalls will be on the basis of the local price of land. It is expected to be

high as land prices are appreciating rapidly. Moreover accommodating 3,000 vendors is just too

small a number considering that there are at least 30,000 vendors in the city.

Both JDC and JMC have promised to provide sanitation facilities, drinking water and

electricity in the new markets. This would be of great help to the vendors especially the women.

Drinking water would provide more hygienic conditions for food vendors.

JMC has also agreed to provide licenses to the existing vendors. It will build hawking

zones near places of tourist interest and other spots. After these zones are finalised the

corporation will provide dust bins and other facilities for the vendors. Vendors will be provided

spaces of 6x6 sq. ft. for each pitch.

Other stakeholders such as NASVI and SEWA are trying to provide short term business

loans and different social security schemes to street vendors.

Profile of the Vendors

 As in most cities of India in Jaipur too the majority of the vendors were males. Our

survey found that around 70% of the street vendors were males while around 30% were females.

Needless to say, the females are at the lower end of the vendors. They earn less because they

come from poor families and they take to street vending because they have no other means of

supporting their families.

 Unlike the other cities we covered, the ages of the vendors were on the lower side. We

were quite surprised to note that most of the vendors (in fact all of those covered) were 45 years

or less. Around 90% of the vendors were between the age groups 25 to 45 and the remaining

10% were less than twenty five.

 The marital status of the vendors showed that a majority (57%) were married while 2%

were widowed or separated. The rest (41%) were unmarried. Another aspect is that 58% of the

83
�

vendors had between 3-4 dependents. These people were living in the city with little or no

contact with their villages. Their dependents were urban based and living with them. We must

keep this in mind when we discuss their income because this will be distributed among his

dependents.

 An overwhelming number of the vendors were Hindus. We found that 94.5% were

Hindus and Muslims comprised 4.5%. Christians and Sikhs together accounted for 1%. As far as

social status was concerned most of the vendors were from the marginalised social groups. We

found that 19% of them belonged to general castes and the rest were from backward or other

backward classes. There were 40% who belonged to Scheduled Castes while 15.5% belonged to

Scheduled Tribes. The Other Backward Classes comprised 23.5% and the others were 1.5%.

Hence around 80% of the street vendors belong to the marginalised groups. What we find

interesting is that there is a sizable section of tribals working as street vendors (15.5%). We do

not find so many tribals in this profession in the other cities.

 The literacy levels were quite low as 15% were illiterate and 14% could sign. This means

that 29% had no education. The figure for primary education was somewhat better at 35.5% but

only 2% had passed the Higher Secondary level (12th grade). There situation of those who has

passed the 10th grade (Secondary School) was slightly better at 17.5%. However it cannot be

denied that the educational levels were low. This is one of the reasons why these people take to

street vending. They are not qualified for better work. This profession does not require a high

level of literacy. The vendors need basic arithmetic so that they can add and subtract. In this

context, the number of literate or semi-literate vendors is surprising. It implies that though these

people cannot read or write they can count, add subtract, multiply and divide.

 The earnings of the street vendors are not too high. In fact they hinge of the lower level.

An overwhelming majority (94.5%) earn between Rs. 100 to Rs 200 a day. This is not a high

amount. Only 5% earn between Rs 200 and Rs 300 and .5% earns more than Rs. 300 a day.

These low incomes are a result of the socio-economic status of the street vendors. They belong to

lower castes/classes which does not give them access to credit as they do not have guarantees.

Their low educational standards too contribute to their low earnings.

 We need to know how and why these people ventured into street vending. To find this

out we needed to find the previous activity that these vendors did before turning to street

vending. We found that over half the street vendors (68.5%) had worked as wage workers earlier.

84
�

They took to street vending not because it was a better option but because they could not get

regular jobs and subsequently regular income. Jobs were dependent of the needs of the small

factory owners. Street vending on the other hand was not dependent on the demands for labour

or the labour market. It also did not require high investment and, as we have seen, high level of

literacy.

 The others were engaged in the farm sector either as small farmers or wage workers in

agriculture. About 4% were housewives working at home and a similar number were students.

 The vendors lived mainly in walking distance from their place of work. All of them lived

in slum settlements. Sixty per cent of the vendors lived in permanent (pucca) structures while the

remaining were in temporary or kuchha structures. Most of the vendors lived in rented

accommodation (65%) while only 35% owned their own homes.

Working as Street Vendors

 There are mainly three types of street vendors. The first and most common in most cities

are the static vendors. These people squat on the pavements where they spread their wares. The

second and third types are the mobile vendors. There are differences between the two types. The

first are those who use push carts or hand carts to sell their wares. These people either move

around the locality to sell their wares and later they part their cart on the street. Their customers

come and buy goods from them either near their houses when they move around or later when

they are parked. The third type is the mobile vendor who carries the goods in baskets either on

the head or, if there are two heavy baskets, these are tied to two ends of a bamboo pole and

carried on the shoulder. These vendors are the poorest of the three types because they have

limited goods for sale. We find women vendors selling fish or an array of vegetables in this

manner. They move along localities selling their wares to housewives.

 In most cities, as mentioned earlier, static vendors predominate however in Jaipur there

were more mobile vendors using carts than static vendors. Our sample showed that 66% of the

vendors were mobile (both types but a majority used carts) and 34% were static. These vendors

mostly (51%) sold household products such as utensils, plastic goods etc. Twenty six percent

sold vegetables, fruit and fish while the rest were food vendors.

 The street vendors spend up to ten hours a day in their business. In addition to this most

of them take up to five hours every day for preparations. These include visit to the wholesale

markets for vegetable vendors and later sorting and cleaning the vegetables. Those selling non-

85
�

perishable household articles too have to go to the wholesale market to procure their goods at

lower prices. If we add both preparation time and the time for selling we find that at an average

a street vendor spends fifteen hours every day in his or her activities in order to earn a hundred or

two hundred rupees.

 As mentioned earlier, most of the vendors (77.5%), travel by foot to their place of work.

Though most try to stay a few kilometres from their place of work, some walk more than five

kilometres one way to reach their workplace. Only 13.5% use the bicycle to travel and around

five per cent use the bus.

 If we ask the question, why do people walk when they have buses and auto rickshaws to

travel? The reason is quite clear when we see where they store the unsold products. We found

that 97% of the vendors store their unsold products in their homes. The only implication is that

the goods are less in volume so it is unprofitable to store them at a rented place in the market.

Secondly the vendors have to walk home with their goods in their carts or elsewhere. It would be

expensive to hire transport to take them home.

 We probed into where they got their funds for running their business. A small number

(25.5%) had used their own savings. These were small street vendors. The others (74%) had

taken loans at high rates of interests from money lenders or their relatives and friends.

Unfortunately only .5% had used institutional credit. In this case it was the co-operative. Hence

we can see that there is an acute need for enabling these vendors to access institutional credit so

that they can increase their business.

Street vending is no cake walk as we have seen. These people work for 15 hours or more

to eke out a modest living. Moreover they face other hazards from the municipal authorities who

take away a portion of their earnings as bribes or, even worse, confiscating their goods. We

found that bribe taking was less in Jaipur as compared with other cities. There were 28.5% who

paid bribes regularly. The others paid up occasionally. As for confiscated goods, only 4.5% were

given receipts while the rest were not given receipts so there was no record of what was

confiscated.

We found that the street vendors were not aware of the steps taken in their favour. Only

one per cent of the sample was aware of the fact that there were hawking zones. Moreover none

of the street vendors covered were aware of the National Policy for Urban Street Vendors.

86
�

Views of Consumers

 As in other cities, a small set of consumers were interviewed to know what their

perceptions were on street vendors. The interviews were conducted in the following areas of the

city. Vaishali Nagar, Shodala, Ram Ganj Bazaar, Raja Park, Statue Circle, Tonk Cottage, Malvi

Nagar, Durgapura, Bapu Nagar, Gopalpura.

 The income levels of the consumers interviewed ranged from Rs. 4,200 to Rs 20,000. The

mean income was Rs. 9,136. On examining the income distribution we find that a majority of the

consumers (76%) had incomes ranging from Rs. 5,000 to Rs. 12,000. This means that the

consumers belonged to the lower income groups to the lower middle income groups. These

people are in fact the most frequent patrons of street vendors. Let us examine their views.

 Around a half of those interviewed (46%) said that the goods were cheap and they could

choose from a wide range. Around 40% said that vendors were easily accessible because they

were located at convenient places.

 What were the items that they bought most frequently or regularly? Ninety percent said

that they bought vegetables while only 4% bought fruits. This would be most likely because

these consumers were from the lower middle class and fruits were more expensive for them.

Another 6% said that bought household articles from street vendors.

 What were the positive aspects of street vending? The most positive aspect of street

vending was that goods were cheap and there was scope of bargaining if the consumer felt that

the vendor charged too much. This was the response of 64% of the respondents. Around half of

the respondents (48%) said that besides the prices, they could save time as they were easily

accessible as compared to the municipal markets. In addition to this, half the respondents (50%)

said that the products, especially vegetables, were fresh.

 There were also consumers who felt that there were negative aspects of street vending

though these were less in number than those speaking of the positive side. Only 14% felt that

vendors block roads and pavements. In addition 24% said that quality of products varied between

vendors and also the same vendors at different times. Though a majority felt that the positive

aspect of street vending was that they could bargain there were a few (18%) who felt that there

were no uniform prices and one had to drive a hard bargain to get goods at lower rates.

87
�

 We hence find that the majority of the respondents felt the street vending had more

positive sides than negative ones. These consumers valued the services provided by street

vendors as they benefitted from them.

88
�

Lucknow

 Lucknow is the capital city of the most populous state in the country, namely, Uttar

Pradesh. Had this state been a separate country, it would be the eight most populous state in the

world.

The street vendors constitute an integral component of the urban-economy in the city of

Lucknow. The city has around 1.5 Lakh street vendors according to the rough estimates by some

of the local unions and the Lucknow Municipal Corporation Officials but there is severe lack of

any official data regarding the exact distribution of street vendors in the city and their socio-

economic conditions.

The National Policy on Street Vendors in India clearly states about the formation of

Town Vending Committees (TVCs) for every ward in the cities. The formation of town-vending

committee has still not materialized in majority of the wards in the city in spite of a number of

protests and rallies by the unions of street-vendors in the city. Their have been a number of

deliberations and promises to implement the policy but still evictions and insecurity form an

integral component of the challenges faced by the street-venders in Lucknow.

The evictions and police harassment is a regular feature in the name of beautification,

municipal norms, security concerns of politician convoys, VIP pressures etc.1 Most of the

evictions are done by active consent of the senior officials of the Municipal authorities and

district administration. Most of the anti-encroachment drives are done without any prior

information to the street-vendors which in most of the cases due to the presence of police creates

panic in the street-vendors and lead to huge physical and property losses for the street-vendors.

This sometimes seriously affects the livelihoods of small vendors like vegetable sellers who

usually work with very low capital. Often police resorts to destroying the physical assets of some

vendors in case they indulge in verbal protests on the venue.

The Government of Uttar Pradesh in its gazette dated 4th February, 2008 stated that

vendors would be provided space for vending within 45 days. The municipal authorities released

a press note which stated that the list of areas within each of the 110 wards in the state capital

have been identified by the ward committees and appropriate implementation measures will be

taken as soon as possible.2 There was no substantial action taken in regards to the

implementation of the same till September 2008. In response to a petition filed by local street

vendor’s union the Lucknow Bench of the high-court asked the state government in September

89
�

2008 that why the vending committees were not formed and asked to explain the reasons for not

implementing national policy on street-vendors.3 There has been no substantial development on

the same till the researcher was on the field.

On the other hand according to a directives of the Allahabad High Court bench, the

municipal authorities intensified anti-encroachment drives.4 The authorities launched a massive

anti-encroachment drive in the city on the directives of the Court in the name of ‘beautification’

without prior notice and without giving them alternative space for vending. This was strongly

opposed by the street vendors as the authorities have been giving false commitment to form

vending committees, identifying vending zones and getting the registration of the vendors done.

This led to a massive strike and protest held on 20th January, 2009. After the city came to a halt

the mayor of the city Dr. Dinesh Sharma made some promises (which included proper

implementation of National Policy of Street Vendors) to the crowd of ten thousand street-

vendors which are still hoping for some substantial action.

The protests in Lucknow on the issues of street-vending have gained considerable

momentum in the last few years. The unions have been actively pursuing the policies and

pressurizing the government to implement them. The famous case of self-immolation of Abdul

Rafiq Khan on 10th May 2005 at the additional municipal commissioner’s office brought the

issue to the forefront of media as well as administrative circles. Abdul Rafiq the President of

Saptahik Paith Bazar and Dukandar Kalyan Samiti self-immolated himself when there was no

attention paid to a month long dharna and fasting against the city administration’s attitude

towards the 900 weekly market vendors in the city. The sacrifice of Abdul Rafiq is still fresh in

the memory of the street-vendors of Lucknow and still the impact of his sacrifice is seen in the

some parts of the city very much. There has been a reduction in the direct harassment by the

police and municipal authorities of the vendors in many parts of the city on the day to day basis.

One of the severe impediments to street-vending measures and vender welfare lies in the

overall attitude of the upper middle class which constitute the major chunk of the officials, media

and policy-making authorities who want encroachment free habitats with a beautiful view and

free flow traffic. The additional municipal commissioner held the view that “The LMC has not

issued any license to the vendors. We carry out anti-encroachment drives from time to time. The

high court has directed that it is the local police’s responsibility to keep any area encroachment-

free, once removed by the civic body. Temporary encroachments were practically impossible to

90
�

remove. The vendors return the next day. What it requires is decisive action from police”.5

Although there have been no major evictions and displacements in the city due to development

projects, most of the un-reported displacements are caused by the nexus of police-officials are

resident welfare associations who don’t want street-vending and hawking to continue in their

posh vicinities.

The noticeable large scale official displacement of such kind occurred was in the year

1993 for the market at the locality surrounding Hindustan Aeronautics Limited (HAL),

Lucknow. The zonal office then gave an alternative space half a kilometer away from the initial,

to about 80-90 vendors among 250-300 in total displaced. The reason for such shift was

continuous objections by residential welfare association and the growing traffic problems. But

the commercial buildings developing there since then, displaced the vendors time and again.

Even today they have been facing eviction threats without getting alternative space for vending

by the authority. It is one of the biggest retail street vegetable and fruit markets where about 600

village vegetable vendors earn their living. They are resident to the near village called Ghazipur

hence after several evictions and anti-encroachment drives have still not dispersed.

The key problem that comes when the vendors face these kinds of evictions is the lack of

any information that they are protected by some policy and the lack of unity. Vendors are highly

unaware about their rights, primarily due to the lack of education. Also, most of the vendors live

their live on daily subsistence hence don’t have either time or resources to fight for their rights.

The lack of unity also is an important reason for any form of retaliation. Unions like NASVI are

still in their nascent stage and many vendors in the peripheral parts of the city like which are

involved in some pottery works (in areas like Chinhat), those involved in wood-work and

furniture building (in areas like Kursi Road and Dandaiya) are not aware of the existence of these

kind of measures at all. Their subsistence mainly depends on the lower rungs of police officials

who settle most of the scores for them for bribes, the amount of which is decided by the nature of

work at hand.

The weekly Markets constitute an integral component of vendor retailing in the city of

Lucknow. Primarily, due to huge middle class customer base who prefer to buy weekly supply of

fruits, vegetables, and other groceries at a relative cheaper price. A large number of vendors in

the city of Lucknow who are involved in weekly markets participate in the markets in different

localities on different days. The key problem that comes in the weekly market in Lucknow is that

91
�

of the lack of any specific places for vending, thus the roadside stall often lead to traffic

congestions, the brunt of which is sometimes borne by the vendors.

Also, the number street-food vendors in Lucknow are relatively quite high as compared

to other similar cities. They also constitute one of the most vulnerable sections of the vendors as

they have to often face the atrocities of the authorities in various forms. There is no proper

licensing mechanism for street food stalls and generally police harass them either on the grounds

of being in a non-vending zone or with issues of food-safety.

The mafia in Lucknow is comparatively less operational in the terms of street-vending as

in some other cities like Mumbai. According to the police station records in all there are 35 mafia

leaders with around 109 aides.6 Most of them are involved in real-estate, transport, contractors;

mining etc. Although, some minor goons may be reported there are hardly any organized groups

who are involved in Vasooli kind of activities in general. However, in some of the huge markets

like Aminabad and Hazratganj some incidences may come to light but not in a very substantial

manner.

In overall analysis, the street-vendors in Lucknow as of now face a lot of problems and

the recent protests have raised their concern to a significant level. There are chances that some

substantiative measures will be taken for their benefit but immediate action is not visible, also

the upcoming general elections have side-lined the issues of street-vendors and there is not much

immediate action to be seen most probably.

Data Collection

The researcher conducted a field survey in the city of Lucknow and as part of survey tried

to consolidate the various viewpoints available on the field to gain a representative picture of

various issues operational on the ground. Various representatives of the street-vendors, local

representatives of organisations like NASVI and some of people from the Municipal

corporations were approached. In general, the government officials are not receptive of any form

of intrusion into their work and unwilling to share much information. The researcher tried to

meet the senior officials but they were not available for any comment. As part of the survey

researchers was supposed to administer the prescribed questionnaires by TISS-NASVI study

team across vendors and consumers section for which samples were chosen from various cross-

section of vendor and consumers to get somewhat representative overview. Although a

representative sample of such a huge number7 was difficult the researcher identified five markets

92
�

spread across the various parts of the city and which could be classified under various categories

based on size, products, consumer base and geographical factors. Markets like Aminabad form

the dense markets in the centre of the city and where the customer turnout is huge while some of

the markets like Chinhat are situated on the outskirts and thus cater to a very diverse customer

base. The researcher administered 204 questionnaires spread across five different markets and

various trade categories like Pottery, Cloths, Interior decoration products, vegetables and fruits,

fish, footwear, plastic and daily utilities, toys etc. The market-wise sample-size is as below:

S. No. Markets Sample-Size

1. Aminabad 58

2. Chinhat 49

3. H.A.L. Sabji Mandi 50

4. Dandaiya 26

5. Hahnemann Kisan Bazar 21

Total 204

The consumer base is the city of Lucknow is very heterogeneous and the large middle class

working population is generally seen to be in interaction with the street-vendors irrespective of

their incomes. Unlike other metros even the upper class forms a huge consumer base for the

street-vendors for their day to day needs especially for fruits, vegetables, groceries etc. in the

absence of any major organized retail network. A total sample of 51 consumers was selected for

gaining an insight into the customer perspective. The category wise sample distribution was done

on the basis of income as follows.

S.No. Income Group Sample Size

1. High Income 22

2. Middle Income 15

3. Low Income 14

Total 51

93
�

In addition to the questionnaire data some of the personal observations about the markets

covered are briefly enumerated as follows.

AMINABAD:

 The Aminabad market is one of the oldest markets of the city and one of the most famous

markets of North-India since the age of Nawabs. The market is situated in the heart of old city

and is surrounded by the localities of strategic importance towards all directions. The market

constitutes a huge congregation of retailers and whole-sellers and a large part of business to the

small-towns of Uttar-Pradesh is directed through this place. The market is an inevitable visiting

place for almost all the Local tourists. Also, most of the bulk purchases in and around city are

done from the Aminabad. Thus, over time the Market and developed into a mixed enterprise of

whole-sellers, retailers and street-vendors. There are around 600-700 street-vendors in the

market according to very rough estimates. The female street-vendors are very rare and hardly 2-

3% of the total street-vendor population is female. This, could be attributed to probably the

reluctance of Muslim men to allow women to participate in such activities as the area of is

having a large number of Muslim traders and vendors. Women in those sections are generally

employed in the Home-based activities like Chikan work which form a substantial business for

the women laboring classes in Lucknow. The product variety is something that cannot be

specified for Aminabad as almost every product of every variety is available in the Aminabad

market. Street-vendors also sell a range for products which could be sold on streets. A total of 58

vendors were interviewed in the market, which mostly fell in the 20-50 age groups. Only 3-4

women vendors were available for any comment in the market and mostly refrained from

talking. Most of the purchases by the street-vendors were made in Aminabad only from the

whole-sellers. Some of the vegetable and fruits vendors brought their purchase from far off

Mandis like Sitapur Road Mandi. Most of the vendors lived around Aminabad as the housing

prices are not very high in the nearby Mohallas and the locality does not from a residential

priority place for the upper-class people. Thus, commuting time is not much for the vendors of

the area. Vending starts around 10-11 a.m. after one or two hours of cleaning and sorting. The

street-vendors in Aminabad are more united and informed than in other parts of the city. This

market has seen the ticks and thins in their struggle. Abdul Rafiq Khan from this Market

sacrificed his life for the right of street vendors. He immolated himself after a long struggle with

Lucknow Municipal Corporation. His death has been historical and has been a great loss for all.

94
�

Since then the rights of street vendors have been taken into account by the authorities and the

Tehbazari was abolished by the Lucknow Municipal cooperation in 2005. This has made them

know the relevance of the national policy on street vendors and their demand for its

implementation. They also take into consideration that the eviction is illicit unless they are

provided with their respective hawking zones.

CHINHAT:

The Chinhat market is situated on the outskirts of the city and the area is developing

rapidly now due to the real estate boom in the adjoining areas of Lucknow. The Market is

situated on the highway connecting Lucknow and Faizabad and a huge customer base is from the

travellers who commute or come to Lucknow. Also the Market serves as the supply district for

the pottery products and crockery to the nearby markets. The huge variety of vases, sculptures,

lamps, chandeliers, wall hangings and a lot of decorative items made of fine-clay, plaster of

paris; ceramic-terracotta etc. is sold here. The market mostly consists of rural people who were

inhabitants of the villages around Chinhat, now a part of the expanding city of Lucknow. Most of

them are Kumbhar by caste, the major potter-makers caste in Uttar-Pradesh. Still most of potter-

makers in Uttar-Pradesh belong to Kumbhar caste although their product variety has diversified

to crockery and vases their socio-economic condition remains same as that of the village potter

making Pitchers. The business for these people is high in summer because of the increased sale

of Pitchers but a huge middle-men network affects the profits in pot-making to a large extent.

Most of the Vendors in Chinhat market are also engaged in production with the help of their

families of some large ones have employed some on wages. The young of the families are

involved in the retailing to the customers directly as they have better persuasive skills and also

can sense the product demand so as to diversify the product variety. In the past few years some

of the vendors have came to the scene for pure business purpose also and they no longer involve

themselves in production. The products like clay utensils, pitchers; Kulhads, etc. are sourced in

from nearby villages of Mallhour, Kala-Gaon, Chinhat, Matiyari etc which are within 7-8 K.M.

from the Chinhat market. The designer crockery, statues and other products are also sourced in

from Gorakhpur and Varanasi. The delivery of the goods in wholesale is almost after every 2-

3weeks and also depending on the demand. During festivals they have a boom in the profits and

sale, while in the rainy season a tough time to safe-guard the items. This product is more

subjected to bad debts of theft, break and rejection due to poor finishing etc. Their profit margin

95
�

ranges from 100-250 rupees. The shops are generally in partnership where in the distribution of

profit is in certain ratio. The product which is subject to such danger of being mishandled

prohibits them to carry it back everyday hence they have to store it at the vending area. The

many among them make temporary hutments at the vending area to guard the items covered at

night. The vendors in the market are conservative and scared to talk of their problems to

strangers. People are not interactive and also do not prefer to get intervened. This led to a long

and tough time for the researcher to accommodate herself on the field and gain confidence. The

researcher managed to interview only about 49 people out of some 200-300 vendors associated

with the Market. The noticeable fact is that the street vendors are hardly aware of their rights or

the purpose of the national policy and hawking zones. They are not associated to any kind of

union hence are subjected to various kind of mishandling by authorities, evictions on the name of

road extension. These vendors were reluctant to discuss their actual situation because they were

hindered by some local authority. After lot of deliberations the researcher came to know that

there is some gram panchayat head who is bribed by the vendors as he gives the permission to

sell in that area. These vendors are barely aware of the functioning and their power to unionize

and the strength of collective bargaining.

H.A.L. SABZI-FAL MANDI:

This is a predominantly a vegetable and fruit market which is situated in the residential

area of Lucknow where generally farmers come from a nearby village Ghazipur to sell. This

market is famous for its survival after a mass eviction in 1993. This market was evicted and

placed a km away wherein the space was given to only 80-90 vendors though it was about 250-

300 street vendors displaced. The growing complexes in and around the area shifted the vendors

further but they still managed to mushroom to about 600 today. This market is dominated by

Muslims and belongs to mix caste and age group. The vendors here are static in nature and the

ones with around 10 yrs of vending experience have managed to make temporary shaded

vending areas, Jhuggis, to sell their products. The fruit sellers have an upper hand in profit

margin and are placed on the main roads. The general profit margin ranges from 100-250 a day.

The fruit-sellers store their goods at the vending area and pay 10 rupee a shop to the watch

keeper, who keeps the vigil at night. The vendors in this area find a customer base in the

residents of nearby colonies who also sometimes want them to be removed as it disturbs their

surroundings. The vendors in this area were not much informed about the protections they have

96
�

under policies. Some of them have heard of it due to some of the rallies and like events.

Sometimes they also pay the local police constables etc. for a ‘peaceful business’.

DANDAIYA MARKET:

The market is one of the oldest markets and is the main market of the Aliganj area. The

place was situated in the Trans-Gomti region and Aliganj was one of the first areas that

developed into the modern day Lucknow. The market caters to a huge population in the adjoin

areas like Aliganj, Kapoorthala, Vikasnagar, Mahanagar etc. The market is more of isolated from

the main traffic route in Aliganj. The vendors of some products which could be carried by hand

also situate themselves in the nearby new markets of Kapoorthala which is closed for hawking.

The market comprises of about 300-400 who have migrated to Lucknow from small towns

within U.P. like Barabanki, Faizabad, Gonda, Sitapur, Lakhimpur, Hardoi etc. the growth and

business opportunities to an unskilled- unemployed youths brought them here. They live in a tin

shed illegal colony in Mahim Nagar and small villages within the colonies which have lost their

identities now due to the development of colonies around them. Almost every sector in Aliganj

has a small village like locality within it, although now it is absorbed in the urban landscape the

demographic profile of such villages still suggest low socio-economic conditions. These are the

kind of settlements that provide space for these hawkers in many parts of Lucknow. This is one

integral reason for the fact that Lucknow has very less slums as compared to the other cities of

India. The Dandaiya market owes a large part of its economy also to the Ancient Hanuman

temple in the market which was the reason for the development of the locality. The areas near the

temple are full of vendors selling products which are used in Hindu mode of worship. Even some

of the Muslims are engaged in these shops and the fabric of the market shows immense

communal harmony. The core of vegetables and fish is dominated by Muslim Male vendors.

They are marginalized, unaware and deliberately kept ignorant to any beneficiary activity. The

fish market is very strong here and the union called ‘Futkar Matsya Bikreta Samiti’ registered 15

years ago is active but the fishery department is not so favourable to the demands of the union.

Dandaiya market has a huge business activity due to being in the centre of some of the huge

residential colonies of lower middle class people. The vendors generally don’t face many

problems since the area is neglected by upper middle class people who have problems with such

activities. Also, the cost of shops is not very high so a successful vendor often shifts to a shop in

a long run. There has been hardly any activity done for the welfare for the street-vendors here by

97
�

the administration. This market operates with a huge dependence on social-networks of the

Vendors, Shopkeepers, etc. which forms a reason for a strong communal harmony also.

HAHNEMANN KISAN BAZAAR:

This is a market for farmers established in 2003 with about 200 street vegetable vendors.

This market is famous for its dual nature of functioning the farmers come here from all nearby

villages like Budhnapura, Karadiyapur, Baghmau etc. These farmers grow their own vegetable

and sell it in the market in a wholesale price to other vendors but in the evening the unsold

vegetables are sold on retail prices to the consumers. Now, there are about 300 vendors in this

market and the union is actively participative to protect their rights. The vending conditions are

also better as they manage to sell under a temporary shed, have kept watch men to safeguard

their unsold goods at a rupee price per day per shop, electricity and a sweeper to maintain the

healthy and cleaned working condition. Though many vendors are not aware about national

policy but are ready to unite and fight to sustain their livelihoods.

98
�

Mumbai

 Mumbai, formerly known as Bombay, is the capital of the state of Maharashtra. It is the

most populous city in India, and the fifth most populous in the world. Mumbai lies on the west

coast of India and has a deep natural harbour. It is also the richest city in the country and its

commercial capital which generates highest GDP. Mumbai is home to important financial

institutions such as the Reserve Bank of India, the Bombay Stock Exchange, the National Stock

Exchange of India and the corporate headquarters of numerous Indian companies and

multinational corporations. The city attracts migrants from all over India and, in turn, makes the

city a collection of many communities and cultures as it has business opportunities, as well as its

potential to offer a higher standard of living. According to the 2011 census, the population of

Mumbai is1.3 crores1. Compared to the figures of the 2001 census, there has been a drop in the

population of Mumbai earlier amounting to 8.9 percent share in the population of Maharashtra to

8.3% share in 2011.2 The city contains the country’s largest slum population, as 60% of the city

lives in slums.

With regards to the employment scenario of the city, according to National Sample

Survey Organisation (NSSO 2004-05), the total employment is 5,293,940. Of this, the total

employment in the informal sector is 4,294,940 (ibid). The total number of self-employed

workers in the city is 2,001,012 which are 37.0% of total workforce (NSSO 2004-05). According

to National Policy for Urban Street Vendors (2006), there are about 250,000 (12.5% of total self-

employed) vendors in Mumbai.

 In the study, various statistics dealing with the street vendors in Mumbai have been

presented. We begin with a brief summary of the common reasons behind adoption of this

livelihood strategy. Thereafter, the socio-economic, demographic, occupational and personal

profiles of the vendors have been presented to explain their situation through figures.

Reasons for Vending:

 There reasons provided by respondents for taking up vending were found to be diverse.

Some of them are noted below:

�� �������������������

1 http://censusindia.gov.in/2011-prov-results/data_files/maharastra/Census%20of%20India%202011-
Brief%20analysis.pdf
2 http://censusindia.gov.in/2011-prov-results/data_files/maharastra/Census%20of%20India%202011-
Brief%20analysis.pdf

99
�

1. For some of them this is a source of additional income for the family, for most however,

this is the sole source of income for the household,

2. Many migrants have taken up vending as the only means of earning a livelihood because

it offered easy entry into the market

3. Most of the vendors failed to get jobs in other sectors because of low levels of education

and low social status,

4. Vending is an independent way of earning a livelihood. Most of the vendors liked to be

self-employed rather than work under other people for low wages.

5. As an occupation, vending requires low investment, and therefore appeals to the urban

poor

6. Many of those who have lost their jobs in the private sector due to closure of factories or

retrenchment, also took up vending

7. The low wages in the formal sector and the informal nature of job therein forces some of

the workers to divert to this activity where though informally, they have greater prospect

of earning a higher income level.

Socio-Demographic and economic profile:

 The socio-demographic profile of Mumbai’s street vendors in terms of gender shows that

of the total 200 interviewed, there was a predominance of male vendors (72% of the total) over

the female vendors (28%).

 The marital status of the vendors shows that 70% vendors were found to be married, 20%

were unmarried and 10% were widowed.

 Another vital component of the socio-demographic profile of the vendors is their

religious orientation. Out of the total 200 individuals, 87% were Hindus and 12% were Muslims.

There was one Christian vendor and one belonging to a different religion.

The distribution of castes is shown. Of the total 200 individuals, 47% belonged to the

general category, 12% to the SC category, 5% belonged to the ST category, 21% belonged to the

OBC category and 21% to other categories. When assessed in terms of caste structure, the

vendors of the reserved categories were found to predominate over the general category.

 Educational levels are indicated that 18% of the vendors are totally illiterate. 7% had

studied up to class 4, 38% had studied up to the pre-board level and 26% had studied up to class

10. 6% of those interviewed had studied up to class 12. 1% had studied up to graduation and

100
�

post graduation levels. Around 1% could sign their names. So, it is evident that t a majority of

those interviewed have received formal education, and the highest percentage of vendors are

educated up to the pre-board levels.

 Age is an important component of the demographic profile of the vendors. The lowest

age group 17-26 years consist of 12% of the total sample. The number of vendors in the 27-36

age group is 31% while the 37-46 and 47-56 age groups are 34% and 12% respectively. The

number of vendors in the very elderly age group of 57-80 is 12%. Henceforth it can be said that

the sample contains a large number of young vendors (a total of 65% in the group of 27-46

years).

Income level

 The daily income of the vendors is outlined and is categorised in seven broad groups.

Only 1% of vendors earn the lowest daily income group of less than Rs.20.. These are vendors

who sell goods for a limited period of time in order to supplement their income. The number of

vendors in the next income trajectory of Rs.21-50 is 2%. Those earning between Rs.51-70 is

another 2%. Most of the vendors, i.e. around 64%, earn between Rs.141-350 per day. At the

time of the study Rs. 146 was the minimum wage for unskilled workers in the state (it is 217in

2011). We can thus see that over two-thirds of the vendors in the city earned more than the

minimum wages.

Personal and professional background:

 Some information regarding the personal and professional backgrounds of the vendors is

given. The previous occupation of the vendors shows that 19% were unemployed before they

took to vending. Around 26% were agricultural workers who later took up this vending

profession. About 4% were wage workers in some private enterprises. About 20% were

students, who entered this profession as there were no formal sector job opportunities or were

dropped out of schools due to various reasons, while 30% were wage workers in some formal

retail outlets who entered this profession and became self-employed.

 At 87%, an overwhelming majority of the vendors’ fathers were found to be unemployed.

Around 7% of the vendors’ fathers were farmers while 5% were unemployed. Only one vendor’s

father was found to be a driver.

101
�

 More than 95% vendors’ mothers were unemployed. Most were fulltime home-makers

and therefore did not contribute to the family income. Two vendors’ mothers took to cattle

rearing, while 3 were self-employed and four were home-based workers.

 The number of family members of the vendors is outlined and the average household size

was found to be four. Sixty nine per cent vendors have to support 3-6 family members while

some vendors (not more than 2%) have to support as large a household consisting of 15-20

members. Such large size of the family puts considerable strain on the family expenditure.

 Many vendors were found to be remitting a substantial portion of their earning to family

members living in far-off towns and villages. Vendors migrated few decades ago in search of

opportunities. Now, they have to support their families back home. Some of these families

survive on the money remitted by the vendors. The number of dependents at the place of origin

shows that a total of 148 vendors (74%) were found to not have any family members back in the

places of origin. The number of dependents at the place of origin vary from 1-6, around 6%

vendors have to support an average household size of 4 members at their homes while another

10% have to support 2-3 members at home.

 Dependents at the current places of residence are also important components of the

demographic profile of the vendors that have socio-economic implications. About 8% vendors

do not have any dependents. They may, however have to support a family at their native places.

Fifty-six percent vendors have to support 3-5 family members. Two vendors were found to

support 15-16 family members.

 Around 71% vendors are found to have two other working family members. Twenty

percent of the vendors have three working family members besides themselves.

Household Type

 Out of the total 200 vendors, 63% live in permanent homes while 36% live in temporary

shelters. Around 61% of the vendors live in their own homes while 38% live in rented homes.

Occupation:

 Ninety-six percent of the vendors are static vendors while just 4% are mobile vendors.

 Three percent vendors sell non-perishable things. Around 20% of the vendors sell

vegetables, flowers and fish. Another 17% sell fruits and 19% sell household utensils. Thirty

percent vendors sell plastic items and cosmetic products. Seven percent sell leather goods while

there are few sellers of garments and electronic goods.

102
�

 About 40% had been engaged in vending for 0-10 years, 32% for 11-20 years and 21%

for 21-30 years. 5% vendors said that they had been in the business for 31-40 years. A single

vendor reported that he was in the business for 41-45 years.

 It was found that vendors needed preparation time before setting up their stalls. Since the

stalls are not permanent built-up structures and are temporary makeshift arrangements on the

pavements, the vendors keep aside some time to set up shop every day. This preparation time

may vary depending on the types of products. For instance, for the food vendors the preparation

time includes cooking or making the dish, for the garment vendor it implies time required to

display the items and so on. It was found that about 95% of the vendors spent 0-2 hours of time

daily towards the said preparation before the vending actually begins. The remaining 5% devote

a lot more; they spend 3-5 hours daily in preparation before starting to sell.

 In the sample, 98% of the vendors’ place of work is located within 0-3 km of their

respective homes, while just 2% of the vendors live at a distance of 4-7 km from their homes. A

major portion of the vendors (60%) walk to their place of work. This is a preferred mode of

transport for two reasons: a. the vending activity is carried out in places located in close

proximity to their homes and b. the vendors are so poor that they cannot afford to spend on

available transport facilities. One vendor used his motor-cycle, another used a tempo, yet

another used a truck or other private modes for commuting to the place of work. 37% vendors

used the public transport i.e. either the bus (26%) or the train (11%) to get to work. Forty five per

cent of the vendors carry back the unsold items to their respective homes. A small number of

vendors do not pay rent for storage. store the goods at their place of vending, whereas 39%

store the unsold products at rented places.

 Approximately 17% of the vendors spend 3-7 hours per day for vending purposes while

73% spend around 8-12 hours for vending daily. Around 9% spend 13-18 hours for vending

each day. It may be noted that for a large majority of the vendors, the hours of work are way over

the standard limit for decent work prescribed by the ILO.

 Those who carry on their activities single-handedly without help from any family-

member are also mentioned. Around 16% vendors obtain some help from family members while

a large majority, 84%, carry out the activity without any family members’ help.

 Vendors require capital for running their business. The requirements for capital are met

from various sources like personal savings (66%), or loans from money-lenders (22%),or

103
�

borrowing from friends (4%). Another 4% of the vendors borrow from their relatives. While

savings group sometimes meet the vendors’ capital requirements (2%), wholesalers and co-

operatives are seen to provide credit to (less than 1%) vendors.

 Many vendors said that they employ workers under them who assist the vending activity.

Of the 196 vendors in this category, 12% said that they employ workers under them, while 87%

said that they do no employ workers.

Hazards

 The first hazard is that of eviction when the municipal van comes and confiscates their

goods. About 68% said that they face professional hazards in the form of threats of or actual

eviction that may take place or have taken place in the past. However, the rest declined having

faced the threat of eviction.

The bribes the vendors have to pay to the police or to the BMC eat away a major portion

of their already impoverished incomes. In this survey, it was found that 33% of the total vendors

(senior citizens or women) do not pay bribes. Almost 66% said that they are forced to make bribe

payments.

The minimum number eviction that the vendors faced were zero (when no eviction took

place in a particular year), while the maximum number of evictions faced by the vendors in one

year was three.. The average figure is greater than one which implies that whether actual

eviction takes place or not, they are under a constant threat of that happening. The amount of

bribes paid by the vendors ranges from a minimum of Rs.5 to a maximum of Rs. 1200 per day.

The mean amount is Rs. 219.

When evictions occur, it is observed that the vendors do not receive all the goods back

even after paying the proposed penalties or even if they manage to get back all of their goods,

some of them are either damaged or distorted. The study reported that 30% got back the

confiscated goods while 70% said that they did not get back get most of the goods.

In many cases the civic authorities evict the hawkers and provide alternative spaces of

business in the form of hawking zones. However, 66% said they were not aware of the existence

of hawking zones whatsoever.

Various national policies were devised and proposed for the street vendors from time to

time. Policies of 2006 and 2009 were the recent ones. Besides, state governments have various

policies for the street vendors. However, it would be of relevance to find out how many vendors

104
�

know about these policies and their implications. Of the total 200 vendors surveyed, 14% said

they knew about the policies while 85% said that they knew nothing about them.

Consumer Section:

Places of data collection from the Consumers:

Dadar, Chembur, Parel, Goregaon and Wadala were the suburbs where the research team

surveyed vendors. 50 consumers were also interviewed from these areas of the city. They were

asked two questions:

a. why do they buy products from the vendors?

b. what items do they normally buy?

The minimum income level of these consumers was Rs. 3000 and the maximum income level

was Rs. 18000. The mean income was an amount of Rs. 8210. It is this income group that was

surveyed. The number of consumers under each category is presented here. Most consumers

(34%) belonged to the lowest income group of Rs. 3000-6000 per month. 26% belonged to the

income group of Rs. 6001-9000. 30% had an income range of Rs.9001-12000 per month.

Around 8% belong to the income group of Rs.12001-15000, whereas only one consumer (2%)

earned Rs. 15001-18000 per month.

Why do they buy from the vendors?

The answers were diverse and the most common ones were taken. The first response was

that the cheap rate and variety of the products available attracted most of the consumers (44%).

The second most important reason stated by 30% consumers for preference to the products sold

by vendors is their easy accessibility and all-time availability. Nearly 26% consumers said that

the vending stalls located in close proximity of their residences and buying products from these

stalls saved costs and effort involved in travelling to nearby markets.

What items do they normally buy from vendors? This is particularly relevant in order to

understand the preference pattern from the consumers in this sample. Each of the consumers was

found to buy a variety of items from the vendors. The highest percentage of consumers, 64% was

found to buy cooked food items. Many college and office-goers rely on the cooked food sold by

the vendors for their meals. Interestingly, most of the stalls were found to be located near

hospitals, schools, colleges and office areas to provide food to the consumers there. Following

cooked food, about 60% said they buy fruits from the vendors. Thirty-six percent consumers said

105
�

they buy clothes from the vendors. House hold utensils are bought by 34% consumers while

stationary and plastic items are bought by 24% consumers. Only 20% consumers like to buy

vegetables from the vending stalls.

The consumers’ responses were mixed and they mentioned both positive and negative

aspects of vending activities. In many cases the positive aspects weigh over the negative ones

while in other cases the opposite happens. The opinions of the consumers are important in this

regard. First, let us go ahead with the positive aspects, thereafter we shall focus on the negative

aspects. The responses were diverse and each consumer gave multiple reasons in support of

vendors. The goods are found to be cheap, affordable by the middle-classes, the range of

products is also diverse and most importantly there is a lot of scope for bargaining.

Understandably, 84% of the consumers agreed to this. The goods that are sold by the vendors can

easily be accessible at all hours and even door-to-door service can be availed. Nearly 68%

consumers confirmed this fact. The products bought from the vendors are usually available

within quick reach, thereby saving the consumers’ time and effort. Twenty-six percent

consumers said this was a positive aspect of the vending activities. Sixty-two percent consumers

said that the products (fruits, vegetables, cooked food) are fresh and it is one of the most positive

aspects of their business activities.

The negative aspects of the vending activities were also mentioned in the responses.

Sixteen percent consumers said that the roads get congested due to the vending activities. Nearly

74% consumers said that they sell cheap quality items, which are toxic and sold in unhealthy and

unsanitary conditions. Almost 24% said that the vendors charge extremely high price for their

products and excessive bargaining is required to buy them at modest prices. However, 36%

consumers said that the vendors carry on their activities in the parking areas and that results in

traffic congestion because vehicles have to be parked on the roads.

At the time of the data collection, four respondents (consumers) said that street vendors

should get licenses to access public spaces and the authorities must also provide them with a

feasible, convenient space to carry on their business. Most of the consumers belonging to the

lower socio-economic categories are in favour of this occupation, whereas those not in favour of

vending mainly belonged to the high income groups.

106
�

Patna

 Patna is the capital of the Indian state of Bihar and it is located on the southern banks of

river Ganga. The city has long been a major agricultural centre of trade, its most active exports

being grain, sugarcane, sesame, and rice. It is also an important business centre of eastern India.

According to Census 2001, the total population in Patna is 4,709,851 (5.68% of total population

in Bihar).

In the study, various statistics dealing with the street vendors in Patna have been

presented. The sample size is 200. Data has been collected from various parts of Patna. We begin

with a brief summary of the common reasons cited for vending as a preferred occupation.

Thereafter, the socio-economic, demographic, occupational and personal profiles of the vendors

have been presented to explain their situation through figures. The reasons for taking up this

activity as profession are similar to that of Mumbai vendors. However for women, it is mainly

marriage and children, the need to support the family because the cost of essential items are

rising at a fast pace and there is a need of an additional helping hand. In many cases, the reason

may be the demise of a relative, perhaps the head of the family who was also a vendor. In yet

other cases, it may be that the vendors have friends in this profession due to which they feel a

greater sense of belongingness and familiarity with this profession. In some cases, the health of

the vendors make them unfit for other occupations.

Socio-Demographic Profile:

 Out of the total 200 individuals, 81% are males and the rest are females are around 19%.

Out of a total 200 individuals, the 82% were found to be married, 12% were unmarried and the

widowed were a minority.

With regards to religious orientation, it was found that 86% vendors belonged to the

Hindu category, 11% followed Islamic faith and less than 1% of the vendors were Sikhs and

Christians.

Of the total 200 interviewed, 9% vendors belonged to the general category and also the

minority compared to 17% belonged of the SC category and 62% of the OBC categories. The

rest 11% belong to other caste categories. When assessed in terms of the caste structure, the

vendors of the general category are minorities here.

107
�

Thirty one per cent vendors are completely illiterate; while 9% vendors have studied till

class four, 12% up to the upper primary and 18% up to the secondary level. Only 4% were found

to have studied up to the higher secondary level and 5% are graduated. One vendor was found to

have completed post-graduation as well. We therefore find that a major portion of the vendors in

the sample have received formal education but the highest percentage have studied till the upper

primary standard.

Age is an important component of the demographic profile of vendors. Child vendors

of10-18 years of age made up 1% of the sample, around 17% were found to be in the age group

of 19-27, 26% in the age group of 28-36 years and 33% in the age group of 37-45 years. The

number of vendors in the elderly age groups of 46-54 and 55-63 are 11% and 9% respectively,

while those in the age range of64-72 years constitute 2% of the total (four individuals). Middle-

age vendors were found to predominate as the age group of 19-46 consist of 76% vendors.

 There is one vendor whose daily income is Rs.20. In the next income group of Rs. 21-50,

there are around 6% vendors, followed by the daily income group of Rs.51-70 which has 10%

vendors. The highest concentration of vendors (52%) is found in the daily income group of

Rs.71-119. The next income group of Rs.120-140 has just three percent vendors. However 25%

vendors earn a daily income in the range of Rs.141-220. Around 3% vendors earn in the range of

Rs.221-500.

Personal and professional history

 The first deals with the previous occupation of the vendors before taking up the

profession of vending. Of the total 200 vendors, 35% were previously unemployed while 7%

were agricultural workers. Almost 3% cultivated on their own lands. About 2% were unpaid

family workers and almost 19% were self-employed in some other fields. Another 19% were

regular wage workers while around 13% were students, who entered this profession due to lack

of formal sector job opportunities.

 At 85%, an overwhelming majority of the vendors’ fathers were unemployed. Around

14% were wage workers or vendors themselves. Two vendors’ fathers were drivers.

108
�

 Data could be collected for 196 mothers. Almost 95% of these mothers were full-time

home-makers. Around 1% of the total vendors were employed working as either agricultural

workers or home-based workers.

 Thirteen vendors said they had a dependency burden of 1-3 members. A major portion of

about 66% has 4-7 dependents in their families. About 27% had 8-16 dependent members.

 Many vendors are found to be remitting a substantial portion of their earnings to support

a large number of members back home. The number may vary from 1-12 or sometimes even

more. While 40% vendors do not remit any amount, the highest percentage (21%) support

around 5-6 members back home. More than 10% of the vendors support as high as 7-13

members.

 The dependency burden at their current places of residences is also an important

component of the demographic profile of the vendors. Around 35% vendors do not have to

support any family members at their current places. Thirty eight percent support around 3-6

family members at their current place of residence while around 19% support 6-8 family

members.

 Nearly 53% vendors are sole earners in their families. About 34% vendors have another

working member. About 12% vendors have more than 2 working members apart from

themselves.

Household Type

 Of the total 200 vendors, only 25% live in permanent homes of their ownership, while the

rest live in temporary structures. . A total of 65% live in rented homes while around 35% live in

their own homes.

Occupation:

 Of the total 200 vendors surveyed, 27% are mobile vendors while the rest (72%) are

static vendors.

Just 5% sell non-perishable items. Nearly 21% sell vegetables, flowers, fruits and fish.

One vendor sells electronic items. Approximately 25% sell household utensils and stationary

items. Nine percent sell plastic items and cosmetic products. Around 37% sell leather goods.

109
�

About 52% had been engaged in vending for 0-10 years, 29% for 11-20 years and 12%

for 21-30 years. Less than 5% vendors had been in business for more than 30 years. This implies

that the vendors in the sample are comparatively new to this profession.

Nearly 98% vendors devote 0-4 hours for preparation before the vending activity actually

begins. The rest 2% devote 5-9 hours for preparation. One vendor devotes 10-14 hours as

preparation time.

 A major portion of the vendors, comprising of 72% travels to work on foot. Of the rest

28%, a major number travel by bicycles, while others take train, bus or even auto services to

reach the place of work.

 Sixty seven per cent carry their unsold items back home every day. 10% store their

products against rent and 22% store at the place of vending. Nearly 46% vendors are helped by

family members while the rest manage everything relating to vending on their own.

 The vendors’ capital requirements are met from various sources like personal savings

(32%), loans from money-lenders (44%) or borrowing from friends and relatives (5%). While

savings group formed among vendors sometimes meet their capital requirements (5%),

wholesalers and co-operatives are seen to provide credit to 12% vendors. Hence, it is observed

that personal savings help to start the business and then money lenders (in most of the situations)

help them to sustain it.

 Vendors sometimes employ workers for assisting them in their work. In the present

sample, some of the vendors said that they employ workers under them (10%) while 90% do not.

Hazards

 There are a number of hazards that the vendors face. The first is the threats of eviction by

the municipality. Nearly 77% said that they are perturbed by fear of eviction. But 22% said they

do not have such fear. Our study shows that 65% of the vendors paid bribes regularly. However

in Patna, the maximum number of evictions faced by vendors is around 25. The vendors pay

around an average of Rs.10 daily as bribes. Vendors unanimously reported that they do not get

back goods which are confiscated by the municipal authorities. A large number of eviction drives

are conducted and the confiscated goods are not returned. This situation portrays the ruthless

attitude of the municipal authorities towards vendors in the city, 9% say that they have heard

about hawking zones. Astonishingly, a scant 2% of the vendors know that two national policies

have been formulated for them.

110
�

 The second hazard is the distances involved in getting to work. Around 74% vendors live

at a distance of 1-2 km from their workplace, so they prefer to walk. Some vendors live at

distances ranging from 2-10 km from the workplace () and have to take vehicles to work.

In Patna, it was found that the women vendors are reluctant to speak. When they were

asked questions about their income or eviction, they keep mum. Their silence could mean that

they are vary that we would report their details to trhe police or municipal authorities which may

increase rent seeking.

 This survey has starkly revealed what happens to the poor sections of our society. Even

after working for twelve to sixteen hours per day, they don’t manage to earn enough to lead a

decent life. Moreover, a greater slice of the impoverished income is snatched away from them

by the police or the local leaders. Their incomes show a pattern of increase but due to

accompanied expenditures which are also on the rise, there has been no change in their lifestyles.

The state government used to issue tenders for revenue collection, whoever collected the highest

revenue, could obtain tender for the next year. For increasing their collection, the civic

authorities would take high taxes from the vendors. On one hand the government harps about

improving the living conditions of the poor by giving them special facilities and on the other

hand they take away so much from them adding on to the vendors’ miseries.

Since 2006 due to the unity of these vendors and efforts made by organisations like

NASVI, the tender system has been stopped. However, in many areas of Patna, the police and the

traffic police still collect Rs. 2 to Rs. 10 per day from these vendors. If the vendors oppose

paying bribes their goods are either confiscated or they are put behind bars. In most cases, they

have to pay a huge amount to release themselves from the jail and sometimes it is equivalent to

that of their investment amount. They prefer, obviously, to pay bribes rather than go to jail. For

example, at Hathua market and Rajdhani market in Patna, money is collected from two police

stations. If the earning is Rs. 70/day and in addition to their daily expenditure, they have to pay

bribes of Rs. 10/day, the next question is how do they survive?

In 2005 when K. P. Ramaiya was Municipal Commissioner, licenses were issued for

these vendors, but recently the date of the license has expired and it has not as yet been renewed.

On 20th Jan 2009, the vendors along with NASVI organised a dharna in front of the Patna

Municipal Corporation for protection and promotion of vendors’ rights. The regular efforts made

by street vendors and NIDAAN have drawn the attention of the Nitish Kumar government.

111
�

Nitish Kumar had said that he would consider issuing of licenses. He had said that an act would

be passed for street vendors and that town vending committees (TVCs) would be formed.

Initiatives in this regard have been taken since long ago, however in order to realise their rights,

vendors are required to start their fight from ground zero, all over again, with greater courage

and confidence. They do not know when their struggle would finally end.

Consumer Perspectives:

50 consumers were interviewed from different areas of the city. They were asked two

questions:

c. why do they buy products from the vendors?

d. what items do they normally buy from the vending stalls?

The minimum income level of the respondent was Rs. 2000 and the maximum was Rs. 45000.

The mean income is Rs. 13,690. 23 consumers (46%) belonged to the lowest income group of

Rs. 2000-10000, followed by 19 consumers (38%) in the income group of Rs. 10001-20000. The

next income group of Rs.20001-30000 contain 7 consumers (14%). One consumer (2%) belongs

to the income group of Rs.30001-45000.

Why do they buy products from the vendors?

The answers to this question were diverse, and the most common ones were taken.

Almost 32% consumers stated that the low prices and large variety of products prompted them to

buy from vendors. 26% stated that the reason for preferring to buy from the was their easy

accessibility and all-time availability. Nearly 20% consumers said that buying products from

these stalls saved them money and effort involved in travelling to nearby markets. About 22%

vendors said that the vending stalls are located within close proximity of their homes so they

prefer these products.

What items do they normally buy from the vendors

 Each of the consumers was found to buy a variety of items from the vendors. Hence the

responses are not mutually exclusive, in that, the same individuals were found to buy more than

one item from vendors. 34 persons (68%) said that they bought vegetables from vendors, 25

respondents (50%) said that they bought fruits from the vendors. 18 consumers (36%) bought

fish from the vendors, whereas 26% bought clothes from the vendors. 14% of the consumers

bought utensils from the vendors.

112
�

The consumers’ responses were mixed and they mentioned both positive and negative

aspects of vending activities. In many cases the positive aspects far outweigh the negative ones

while in other cases the opposite happens. The positive responses were diverse and each

consumer gave multiple reasons in support of their answers. The middle-class buyers find a large

variety of affordable goods, with scope for bargaining. Not surprisingly, 84% (42 out of the 50)

stated these reasons for buying from vendors. Further, vendors were found to be easily accessible

at all hours and doorstep delivery of goods added to the convenience as well. Nearly 44%

consumers confirmed this fact.

Another 38% said that the proximity of goods and services through vendors, reduced the

time which would have otherwise been spent on travelling to and from the market. Vendors

themselves thought that the freshness of their products attracted the consumers.

Fifty-six percent of the consumers said that vending led to traffic congestion. Nearly

12% said that they sold cheap quality items which may be toxic as well. Almost 9% said that the

vendors charged very high rates for their products and excessive bargaining was required to buy

them at modest prices. Sixteen percent said that their service was not good. 32% consumers said

that the vendors plied their trade in unhygienic conditions. Interestingly, some consumers

reported that the products “looked dirty” and were therefore not profered.

113
�

Appendix

List of Tables

1. Bengaluru

Table 1.1: Gender
Gender Frequency Percentage

Male 140 70
Female 60 30

Total (N) 200 100

Table 1.2: Marital Status
Marital Status Frequency Percentage

Unmarried 37 18.5
Married 132 66

Widowed 18 9
Separated 12 6
Divorced 1 0.5
Total (N) 200 100

Table 1.3: Age distribution
Age distribution (in Years) Frequency Percentage

Below 15 1 .5
15-18 - -
18-25 4 2.0
25-35 57 28.5
35-45 103 51.5
45-55 33 16.5
55-65 1 .5

65 and Above 1 .5
Total 200 100.0

114
�

Table 1.4: Educational Level
Educational Level Frequency Percentage

Illiterate 27 13.5
Can Sign Only 45 22.5

Upto Primary 18 9
Upto Upper Primary 52 26

Secondary 44 22

Higher Secondary 9 4.5

Graduate 4 2
Post graduate 1 0.5

Total (N) 200 100

Table 1.5: Caste
Caste Status Frequency Percentage

General 31 15.5
SC 31 15.5
ST 19 9.5

OBC 62 31
Others 57 28.5

Total (N) 200 100

Table 1.6: Religion
Religion Frequency Percentage

Hindu 145 72.5
Muslim 39 19.5

Sikh 4 2
Christian 11 5.5

Other 1 0.5
Total (N) 200 100

Table 1.7: Previous occupation

Previous Occupation Frequency Percentage

Unemployed 35 17.5

Agricultural Worker 76 38

Domestic Worker 11 5.5

Wage Worker 60 30

Home Based 18 9
Total (N) 200 100

115
�

Table 1.8: Father’s Occupation
Father’s Occupation Frequency Percentage

Unemployed 7 3.5
Agricultural Labour 55 27.5

Wage worker 53 26.5
Street Vendors 85 42.5

Total (N) 200 100

Table 1.9: Mother’s Occupation
Mother’s Occupation Frequency Percentage

Agricultural Labourer 36 18
Home Based Worker 46 23

Unemployed 118 59
Total (N) 200 100

Table 1.10: No. of Dependents

No. of dependent Frequency Percentage

0 1 0.5
1-3 112 56
4-7 83 41.5

8 and above 4 2
Total 200 100

Table 1.11: Daily Income

Income Distribution (in Rs.) Frequency Percentage

0-20 0 0
21-50 0 0
51-70 2 1

71-119 27 13.5
120-140 15 7.5
141-220 98 49

221 and above 58 29
Total 200 100

Table 1.12: Year of Business
Year of business Frequency Percentage

Less than 5 23 11.5
5-10 81 40.5

10-20 80 40.0
20-30 13 6.5
30-40 3 1.5

40 and above - -
Total 200 100.0

116
�

Table 1.13: Types of vendors
Types of Vendors Frequency Percentage

Mobile 97 48.5
Stationary 103 51.5
Total (N) 200 100

Table 1.14: Types of Activity
Types of Activity Frequency Percentage

Non-perishable Food 24 12
Vegetable, Flower, Fish 58 29

Fruits 32 16
Electronics 7 3.5

Household utensils and
stationary

33 16.5

Plastic items and
cosmetics

12 6

Garments 13 6.5
Leather items 10 5
Cooked Food 11 5.5

Total (N) 200 100

Table 1.15: Daily time spend on vending
Working hour/Day Frequency Percentage

Less than 4 2 1.0
4-8 90 45.0

8-12 105 52.5
More than 12 3 1.5

Total 200 100.0

Table 1.16: Time spend for cleaning and preparation
Hour spend for cleaning

and preparation/Day
Frequency Percentage

Less than 2 170 85.0
2-4 28 14.0
4-6 2 1.0
6-8 - -

More than 8 - -
Total 200 100.0

117
�

Table 1.17: Distance between residence and the workplace
Distance between residence

and workplace (in Km)
Frequency Percentage

0-2 125 62.5
2-5 53 26.5

5-10 12 6.0
10 and above 10 5.0

Total 200 100.0

Table 1.18: Mode of Travel
Mode of Travel Frequency Percentage

Bus 119 59.5
Cycle 21 10.5

Motor Cycle 13 6.5
On Foot/Walk 30 15

Cart 16 8
Tempo/Truck 1 0.5

Total (N) 200 100

Table 1.19: Storage of products
Storage of products Frequency Percentage

Home 89 44.5
Vending Place 76 48

With Rent 35 17.5
Total (N) 200 100

Table 1.20: Sources of Capital
Source Frequency Percentage

Own Saving 95 47.5
Money Lender 71 35.5

Friends and Relatives 28 14
Wholesalers 6 3

Total (N) 200 100

Table 1.21: Wage Workers
Do you employ the

wage workers?
Frequency Percentage

Yes 57 28.5
No 143 71.5

Total (N) 200 100

118
�

Table 1.22: Family Member
Do your family Member

Help?
Frequency Percentage

Yes 109 54.5
No 91 45.5

Total (N) 200 100

Table 1.23: Household structure
Household Type Frequency Percent of total sample

Permanent 74 37
Temporary 126 63
Total (N) 200 100

Table 1.24: Household type
Household Type Frequency Percentage

Rented 138 69
Owned 62 31

Total (N) 200 100

Table 1.25: Eviction
Evicted Frequency Percentage

Yes 110 55
No 90 45

Total (N) 200 100

Table 1.26: Bribe payment
Do you pay bribe? Frequency Percent

Yes 88 44
No 112 56

Total 200 100

Table 1.27: Receipt for Confiscated goods
 Frequency Percentage

Yes 25 12.5
No 175 87.5

Total 200 100

Table 1.28: Awareness of Hawking Zone
 Frequency Percentage

Yes 44 22
No 156 78

Total 200 100

119
�

Table 1.29: Awareness of National policy
 Frequency Percentage

No 200 100
Yes 0 0

Total 200 100

120
�

2. Bhubaneswar

Table 2.1: Gender
Gender Frequency Percentage

Male 183 91.5
Female 17 8.5
Total 200 100

Table 2.2: Marital Status
Marital Status Frequency Percentage

Unmarried 40 20
Married 160 80

Total 200 100

Table 2.3: Age distribution
Age Distribution (in Years) Frequency Percentage

Below 15 - -
15-18 1 .5
18-25 19 9.5
25-35 93 46.5
35-45 63 31.5
45-55 18 9.0
55-65 4 2.0

65 and Above 2 1.0
Total 200 100.0

Table 2.4: Educational Level
Educational Level Frequency Percentage

Illiterate 2 1
Can Sign Only 3 1.5
Upto Primary 0 0

Upto upper primary 84 42
Secondary 59 29.5

Higher Secondary 28 14
Graduate 18 9

Above graduate 6 3
Total 200 100

Table 2.5: Caste
Caste Frequency Percentage

General 153 76.5
SC 22 11
ST 1 0.5

OBC 24 12
Total 200 100

121
�

Table 2.6: Religion
Religion Frequency Percentage

Hindu 194 97
Muslim 6 3

Total 200 100

Table 2.7: Previous Occupation
Types of Occupation Frequency Percentage

Unemployed 53 26.5
Agricultural Labour 53 26.5

Wage worker 44 22

Student 50 25
Total 200 100

Table 2.8: Father’s Occupation
Father’s occupation Frequency Percentage

Unemployed 68 34

Agricultural Labour 51 25.5

Wage Worker 24 12

Street vendors 57 28.5

Total 200 100

Table 2.9: Mother’s Occupation
Mother’s

Occupation
Frequency Percentage

Home based worker 4 2

Unemployed 196 98

Total 200 100

Table 2.10: No. of Dependents

No. of Dependents Frequency Percentage

0 0 0
1-3 12 6
4-7 174 87

8 and above 14 7
Total 200 100

122
�

Table 2.11: Daily Income

Income Distribution (in Rs.) Frequency Percentage

0-20 1 0.5
21-50 9 4.5
51-70 1 0.5

71-119 46 23
120-140 24 12
141-220 107 53.5

221 and above 12 6
Total 200 100

Table 2.12: Year of Business
Year of business Frequency Percentage

Less than 5 51 25.5
5-10 68 34.0

10-20 67 33.5
20-30 12 6.0
30-40 2 1.0

40 and above - -
Total 200 100.0

Table 2.13: Types of Vendors
Types of Vending Frequency Percentage

Mobile 16 8
Stationary 184 92

Total 200 100

Table 2.14: Types of Activity
Types of Occupation Frequency Percentage

Non-perishable 4 2
Vegetable, Flower, Fish 27 13.5

Fruits 32 16
Electronics 5 2.5

Household utensils 82 41

Plastic, steel, cosmetics 9 4.5
Garments 2 1

Leather items 39 19.5
Total 200 100

123
�

Table 2.15: Time spend on vending
Working hour/Day Frequency Percentage

Less than 4 10 5.0
4-8 5 2.5

8-12 60 30.0
More than 12 125 62.5

Total 200 100.0

Table 2.16: Time spend for cleaning and preparation
Hour spend for
cleaning and

preparation/Day

Frequency Percentage

Less than 2 185 92.5
2-4 15 7.5
4-6 - -
6-8 - -

More than 8 - -
Total 200 100.0

Table 2.17: Distance between residence and the workplace
Distance between

residence and
workplace (in Km)

Frequency Percentage

0-2 98 49.0
2-5 92 46.0

5-10 7 3.5
10 and above 3 1.5

Total 200 100.0

Table 2.18: Mode of travel
Mode of Travel Frequency Percentage

Train 1 0.5
Auto 3 1.5
Cycle 96 48

Motor cycle 92 46
on foot 8 4
Total 200 100

Table 2.19: Storage of products
Place Frequency Percentage
Home 3 1.5

Vending Place 187 93.5
Rented 10 5
Total 200 100

124
�

Table 2.20: Sources of capital
Sources Frequency Percentage

Own saving 149 74.5
Money lender 39 19.5

Friends 1 0.5
Co-operatives 6 3
Wholesalers 5 2.5

Total 200 100

Table 2.21: Family Member
Do you employ the

wage workers?
Frequency Percentage

Yes 60 30
No 140 70

Total 200 100

Table 2.22: Wage worker
Do you employ the

wage workers?
Frequency Percentage

Yes 60 30
No 140 70

Total 200 100

Table 2.23: Household Structure
Household type Frequency Percent of total sample

Permanent 125 62.5
Temporary 75 37.5
Total 200 100

Table 2.24: Household type
Household Type Frequency Percentage

Rented 143 71.5
Owned 57 28.5
Total 200 100

Table 2.25: Eviction
Evicted Frequency Percentage

Yes 187 93.5
No 13 6.5

Total 200 100

125
�

Table 2.26: Bribe Payment
Do you pay bribe? Frequency Percent

Yes 178 89
No 22 11

Total 200 100

Table 2.27: Receipt for Confiscated goods
Receipt for

Confiscated goods
Frequency Percentage

Yes 3 1.5
No 197 98.5

Total 200 100

Table 2.28: Awareness of Hawking Zone
 Frequency Percentage

Yes 134 67
No 66 33

Total 200 100

Table 2.29: Awareness of National policy
 Frequency Percentage

Yes 111 55.5
No 89 44.5

Total 200 100

126
�

3. Delhi

Table 3.1: Gender
Gender Frequency Percentage

Male 140 70
Female 60 30

Total (n) 200 100

Table 3.2: Marital Status
Marital Status Frequency Percentage

Unmarried 17 8.5
Married 146 73

Widowed 28 14
Separated 7 3.5
Divorced 2 1
Total (n) 200 100

Table 3.3: Age distribution
Age Distribution (in

Years)
Frequency Percentage

Below 15 - -
15-18 - -
18-25 20 10.0
25-35 73 36.5
35-45 54 27.0
45-55 30 15.0
55-65 17 8.5

65 and Above 6 3.0
Total 200 100.0

Table 3.4: Educational Status
Educational Level Frequency Percentage

Illiterate 40 20
Can Sign Only 24 12

Upto Primary 2 1
Upto Upper Primary 89 44.5

Secondary 24 12

Higher Secondary 17 8.5

Graduate 4 2
Total (n) 200 100

127
�

Table 3.5: Caste
Caste Frequency Percentage

General 29 14.5
SC 55 27.5
ST 2 1

OBC 37 18.5
Other 77 38.5

Total (n) 200 100

Table 3.6: Religion
Religion Frequency Percentage

Hindu 167 83.5
Muslim 29 14.5

Sikh 4 2
Total 200 100

Table 3.7: Previous Occupation
Types of Occupation Frequency Percentage

Unemployed 85 42.5
Agricultural Labour 9 4.5

Home Based 11 5.5
Regular Wage worker 43 4

Student 52 26
Total (n) 200 100

Table 3.8: Father’s Occupation
 Frequency Percentage

Unemployed 60 30
Farmer 34 17

Regular Wage
Labour

35 17.5

Street Vendors 71 35.5
Total (n) 200 100

Table 3.9: Mother’s Occupation
Mother’s Occupation Frequency Percentage

Unemployed 115 57.5
Agricultural Workers 30 15

Street vendors 47 23.5
Domestic Worker 8 4

Total (n) 200 100

128
�

Table 3.10: No. of Dependents

No. of Dependents Frequency Percentage

0 6 3
1.-3. 80 40
4.-7. 90 45

8 and above 24 12
Total 200 100

Table 3.11: Daily Income
Income Distribution (in Rs.) Frequency Percentage

0-20 0 0
21-50 15 7.5
51-70 26 13

71-119 30 15
120-140 45 22.5
141-220 76 38

221 and above 8 4
Total 200 100

Table 3.12: Year of Business
Year of
business

Frequency Percentage

Less than 5 18 9.0
5-10 36 18.0

10-20 100 50.0
20-30 34 17.0
30-40 10 5.0

40 and above 2 1.0
Total 200 100.0

Table 3.13: Types of vendors
Types of Vending Frequency Percentage

Mobile 57 28.5
Stationary 143 71.5
Total (n) 200 100

129
�

Table 3.14: Types of activity
Types of Occupation Frequency Percentage

non-perishable 16 8

vegetable, flower, fish 37 18.5
Fruits 29 14.5

Electronics 2 1
household utensils 42 21

plastic, steel, cosmetics 27 13.5
Leather items 46 23
cooked food 1 0.5

Total 200 100

Table 3.15: Time spend on vending
Working hour/Day Frequency Percentage

Less than 4 1 .5
4-8 55 27.5

8-12 141 70.5
More than 12 3 1.5

Total 200 100.0

Table 3.16: Time spend for cleaning and preparation
Hour spend for cleaning and

preparation/Day
Frequency Percentage

Less than 2 95 47.5
2-4 67 33.5
4-6 9 4.5
6-8 8 4.0

More than 8 21 10.5
Total 200 100.0

Table 3.17: Distance between residence and the workplace
Distance between

residence and workplace
(in Km)

Frequency Percentage

0-2 40 20.0
2-5 96 48.0

5-10 36 18.0
10 and above 28 14.0

Total 200 100.0

130
�

Table 3.18: Mode of travel
Mode of Travel Frequency Percentage

Bus 48 24
Auto 18 9
Cycle 14 7

Motor cycle 1 0.5
on foot 119 59.5

Total (n) 200 100

Table 3.19: Storage of products
Place Frequency Percentage

Home 131 65.5
Vending Place 67 33.5

Rented 2 1
Total (n) 200 100

Table 3.20: Sources of Capital
Sources Frequency Percentage

Own saving 130 65
Money lender 36 18

Friends 15 7.5
Co-operatives 1 0.5
Wholesalers 18 9

Total (n) 200 100

Table 3.21: Wage workers
Do you employ the

wage workers?
Frequency Percentage

Yes 10 5
No 190 95

Total (n) 200 100

Table 3.22: Family member
Do your family
Member Help?

Frequency Percentage

Yes 66 33
No 134 67

Total (n) 200 100

131
�

Table 3.23: Household Structure
Household type Frequency Percent of total sample

Permanent 88 44
Temporary 112 56
Total (n) 200 100

Table 3.24: Types of household
Household Type Frequency Percentage

Rented 77 38.7
Owned 123 61.3

Total (n) 200 100

Table 3.25: Eviction
Evicted Frequency Percentage

Yes 132 66
No 68 34

Total (n) 200 100

Table 3.26: Bribe payment
Do you pay bribe? Frequency Percent

Yes 93 46.5
No 107 53.5

Total (n) 200 100

Table 3.27: Receipt for Confiscated goods
Receipt for Confiscated

goods
Frequency Percentage

Yes 19 9.5
No 181 90.5

Total (n) 200 100

Table 3.28: Awareness of Hawking Zone
Awareness of Hawking

Zone
Frequency Percentage

Yes 128 64
No 72 36

Total (n) 200 100

132
�

Table 3.29: Awareness of National policy
Awareness of National

policy
Frequency Percentage

Yes 59 29.5
No 141 70.5

Total (n) 200 100

133
�

4. Hyderabad

Table 4.1: Gender
Gender Frequency Percentage
Male 168 84

Female 32 16
Total 200 100

Table 4.2: Marital Status
 Frequency Percentage

Unmarried 57 28.5
Married 134 67

Widowed 6 3
Separated 3 1.5

Total 200 100

Table 4.3: Age distribution
Age Distribution (in Years) Frequency Percentage

Below 15 9 4.5
15-18 4 2.0
18-25 29 14.5
25-35 68 34.0
35-45 59 29.5
45-55 26 13.0
55-65 4 2.0

65 and Above 1 .5
Total 200 100.0

Table 4.4: Educational Level
Educational Level Frequency Percentage

illiterate 81 45
Can Sign Only 4 2
Upto Primary 19 9.5

Upto Upper Primary 69 34.5
Secondary 12 6

Higher Secondary 12 6
Graduate 3 1.5

Total 200 100

Table 4.5: Caste
Caste Frequency Percentage

General 51 25.5
SC 88 44
ST 15 7.5

OBC 46 23
Total 200 100

134
�

Table 4.6: Religion
Religion Frequency Percentage

Hindu 110 55
Muslim 80 40

Sikh 1 0.5
Christian 9 4.5

Total 200 100

Table 4.7: Previous Occupation
Types of Occupation Frequency Percentage

Unemployed 40 20
Agricultural Labour 28 14

Regular Wage worker 123 61.5
Student 9 4.5
Total 200 100

Table 4.8: Father’s Occupation
 Frequency Percentage

Unemployed 3 1.5
Agricultural labourer 25 12.5

Street Vendors 172 86
Total 200 100

Table 4.9: Mother’s Occupation
Mother’s Occupation Frequency Percentage
Agricultural labourer 3 1.5
Home Based Worker 4 2

Street Vendors 42 21
Unemployed 151 75.5

Total 200 100

Table 4.10: No. of Dependents

No. of Dependents Frequency Percentage

0 0 0
1-3 16 8
4-7 88 44

8 and above 96 48
Total 200 100

135
�

Table 4.11: Daily Income

Income Distribution (in Rs.) Frequency Percentage

0-20 2 1
21-50 5 2.5
51-70 5 2.5

71-119 34 17
120-140 1 0.5
141-220 111 55.5

221 and above 42 21
Total 200 100

Table 4.12: Year of Business
Year of business Frequency Percentage

Less than 5 54 27.0
5-10 67 33.5

10-20 50 25.0
20-30 22 11.0
30-40 5 2.5

40 and above 2 1.0
Total 200 100.0

Table 4.13: Types of vendors
Types of Vending Frequency Percentage

Mobile 40 20
Stationary 160 80

Total 200 100

Table 4.14: Types of activity
Types of Occupation Frequency Percentage
Non-perishable food 1 0.5

vegetable, flower, fish 23 11.5
Fruits 46 23

household utensils 68 34
plastic, steel, cosmetics 27 13.5

Garments 6 3
Leather items 29 14.5

Total 200 100

136
�

Table 4.15: Time spend on vending
Working hour/Day Frequency Percentage

Less than 4 1 .5
4-8 53 26.5

8-12 144 72.0
More than 12 2 1.0

Total 200 100.0

Table 4.16: Time spend for cleaning and preparation
Hour spend for cleaning

and preparation/Day
Frequency Percentage

Less than 2 178 89.0
2-4 9 4.5
4-6 12 6.0
6-8 - -

More than 8 1 .5
Total 200 100.0

Table 4.17: Distance between residence and the workplace
Distance between residence

and workplace (in Km)
Frequency Percentage

0-2 110 55.0
2-5 66 33.0

5-10 22 11.0
10 and above 2 1.0

Total 200 100.0

Table 4.18: Mode of travel
Mode of Travel Frequency Percentage

Bus 47 23.5
Auto 6 3
Cycle 33 16.5

Motor cycle 1 0.5
On foot 112 56

Cart 1 0.5
Total 200 100

Table 4.19: Storage of products
 Frequency Percentage

Home 134 67
Vending Place 12 6

Rented 54 27
Total 200 100

137
�

Table 4.20: Source of capital
Sources Frequency Percentage

own saving 184 92
money lender 16 8

Total 200 100

Table 4.21: Wage worker
Do you employ the

wage workers?
Frequency Percentage

Yes 17 8.5
No 183 91.5

Total 200 100

Table 4.22: Family member
Do your family
Member Help?

Frequency Percentage

Yes 85 42.5
No 114 57.5

Total 200 100

Table 4.23: Household Structure
Household type Frequency Percentage

Permanent 24 12
Temporary 176 88

Total 200 100

Table 4.24: Household Type
Household Type Frequency Percentage

Rented 162 81
Owned 38 19
Total 200 100

Table 4.25: Eviction
Evicted Frequency Percentage

Yes 74 37
No 126 63

Total 200 100

Table 4.26: Bribe payment
Do you pay bribe? Frequency Percent

Yes 137 68.5
No 63 31.5

Total 200 100

138
�

Table 2.27: Receipt for Confiscated goods
 Frequency Percentage

Yes 86 43
No 114 57

Total 200 100

Table 2.28: Awareness of Hawking Zone
Awareness of Hawking

Zone
Frequency Percentage

Yes 1 0.5
No 199 99.5

Total 200 100

Table 2.29: Awareness of National policy
Awareness of National

policy
Frequency Percentage

Yes 1 0.5
No 199 99.5

Total 200 100

139
�

5. Imphal

Table 5.1: Gender
Gender Frequency Percentage

Male 23 11.5
Female 177 88.5
Total 200 100

Table 5.2: Marital Status
Marital Status Frequency Percentage

Unmarried 20 10
Married 130 65

Widowed 44 22
Separated 1 0.5
Divorced 5 2.5

Total 200 100

Table 5.3: Age distribution
Age Distribution (in Years) Frequency Percentage

Below 15 1 .5
15-18 3 1.5
18-25 5 2.5
25-35 22 11.0
35-45 55 27.5
45-55 69 34.5
55-65 36 18.0

65 and Above 9 4.5
Total 200 100.0

Table 5.4: Educational Status
Educational Level Frequency Percentage

Illiterate 93 46.5
Can Sign Only 26 13
Upto Primary 1 0.5

Upto upper primary 47 23.5
Secondary 16 8

Higher Secondary 10 5
Graduate 7 3.5

Total 200 100

140
�

Table 5.5: Caste
Caste Frequency Percentage

General 194 97
ST 4 2

OBC 2 1
Total 200 100

Table 5.6: Religion
Religion Frequency Percentage

Hindu 185 92.5
Muslim 11 5.5

Christian 4 2
Total 200 100

Table 5.7: Previous Occupation
Previous Occupation Frequency Percentage

Unemployed 127 63.5
Agricultural Workers 35 17.5

Street vendors 31 15.5
Driver 7 3.5
Total 200 100

Table 5.8: Father’s Occupation
Father’s Occupation Frequency Percentage

Unemployed 127 63.5
Agricultural Workers 35 17.5

Street vendors 31 15.5
Driver 7 3.5
Total 200 100

Table 5.9: Mother’s Occupation
Mother’s Occupation Frequency Percentage

Unemployed 179 89.5
Agricultural Worker 12 6

Street vendors 9 4.5
Total 200 100

Table 5.10: No. of dependents
No. of Dependents Frequency Percentage

0 1 0.5
1-3 80 40
4-7 103 51.5

8 and above 16 8
Total 200 100

141
�

Table 5.11: Daily income distribution

Daily Income Distribution (in Rs.) Frequency Percentage

0-20 2 1
21-50 8 4
51-70 13 6.5

71-119 88 44
120-140 1 0.5
141-220 66 33

221 and above 22 11
Total 200 100

Table 5.12: Year of Business
Year of business Frequency Percentage

Less than 5 45 22.5
5-10 82 41.0

10-20 51 25.5
20-30 19 9.5
30-40 2 1.0

40 and above 1 .5
Total 200 100.0

Table 5.13: Types of vendors
Types of Vending Frequency Percentage

Mobile 11 5.5
Stationary 189 94.5

Total 200 100

Table 5.14: Types of activity
Types of Activity Frequency Percentage

Non Perishable food 3 1.5
vegetable, flower, fish 147 73.5

Fruits 13 6.5
Electronics 1 0.5

household utensils 7 3.5

plastic, steel, cosmetics 20 10
Leather items 9 4.5

Total 200 100

142
�

Table 5.15: Time spend on vending
Working
hour/Day

Frequency Percentage

Less than 4 2 1.0
4-8 53 26.5

8-12 112 56.0
More than 12 33 16.5

Total 200 100.0

Table 5.16: Time spend for cleaning and preparation
Hour spend for cleaning

and preparation/Day
Frequency Percentage

Less than 2 200 100.0
2-4 - -
4-6 - -
6-8 - -

More than 8 - -
Total 200 100.0

Table 5.17: Distance between residence and the workplace
Distance between residence and

workplace (in Km)
Frequency Percentage

0-2 50 25.0
2-5 29 14.5

5-10 34 17.0
10 and above 87 43.5

Total 200 100.0

Table 5.18: Mode of travel
Mode of Travel Frequency Percentage

Bus 84 42
Auto 64 32
Cycle 1 0.5

on foot 44 22
Cart 2 1

Tempo, truck 5 2.5
Total 200 100

Table 5.19: Storage of products
Storage of products Frequency Percentage

Home 176 88
Free Rent 7 3.5

Rented 17 8.5
Total 200 100

143
�

Table 5.20: Sources of capital
Sources Frequency Percentage

Own saving 34 17
Money lender 129 64.5
Saving groups 1 0.5
Co-operatives 3 1.5

Local Shopkeepers 33 16.5

Total 200 100

Table 5.21: Wage workers
Do you employ the

wage workers?
Frequency Percentage

Yes 2 1
No 198 99

Total 200 100

Table 5.22: Family members
Do your family
Member Help?

Frequency Percentage

Yes 18 9
No 182 91

Total 200 100

Table 5.23: Household structure
Household Structure Frequency Percentage

Permanent 196 98
Temporary 4 2
Total 200 100

Table 5.24: Household types
Household Type Frequency Percentage

Rented 26 13
Owned 174 87
Total 200 100

Table 5.25: Eviction
Evicted Frequency Percentage

Yes 188 94
No 12 6

Total 200 100

144
�

Table 5.26: Bribe payments
Do you pay bribe? Frequency Percent

Yes 140 70
No 60 30

Total 197 100

Table 5.27: Receipt for Confiscated goods
Receipt for

Confiscated goods
Frequency Percentage

Yes 5 2.5
No 195 97.5

Total 200 100

Table 5.28: Awareness of Hawking Zone
Awareness of

Hawking Zone
Frequency Percentage

Yes 3 1.5
No 197 98.5

Total 200 100

Table 5.29: Awareness of National policy
Awareness of National

policy
Frequency Percentage

Yes 0 0

No 200 100

Total 200 100

145
�

6. Indore

Table 6.1: Gender
Gender Frequency Percentage

Male 146 73
Female 54 27
Total 200 100

Table 6.2: Marital Status
Marital Status Frequency Percentage

Unmarried 25 12.5
Married 154 77

Widowed 21 10.5
Total 200 100

Table 6.3: Age distribution
Age Distribution (in Years) Frequency Percentage

Below 15 2 1.0
15-18 7 3.5
18-25 27 13.5
25-35 50 25.0
35-45 64 32.0
45-55 35 17.5
55-65 11 5.5

65 and Above 4 2.0
Total 200 100.0

Table 6.4: Educational Level
Educational Level Frequency Percentage

Illiterate 22 11
Can Sign Only 34 17
Upto Primary 0 0

Upto upper primary 112 56
Secondary 24 12

Higher Secondary 5 2.5
Graduate 3 1.5

Total 200 100

Table 6.5: Caste
Caste Frequency Percentage

General 26 13
SC 71 35.5
ST 3 1.5

OBC 100 50
Total 200 100

146
�

Table 6.6: Religion
Religion Frequency Percentage

Hindu 165 82.5
Muslim 31 15.5

Christian 1 0.5
Other 3 1.5
Total 200 100

Table 6.7: Previous Occupation
Previous Occupation Frequency Percentage

Unemployed 128 64
Agricultural Labour 10 5

Home Based 47 23.5
Student 15 7.5
Total 200 100

Table 6.8: Father’s Occupation
Father’s Occupation Frequency Percentage

Unemployed 2 1
Agricultural Workers 98 49

Street vendors 98 49
Driver 2 1
Total 200 100

Table 6.9: Mother’s Occupation
Mother’s Occupation Frequency Percentage
Agricultural Labour 12 6

Wage Worker 17 8.5
Home based worker 9 4.5

Unemployed 162 81
Total 200 100

Table 6.10: No. of Dependents

No. of Dependents Frequency Percentage

0 0 0
1-3 23 11.5
4-7 132 66

8 and above 45 22.5
Total 200 100

147
�

Table 6.11: Daily income distribution
Income Distribution (in Rs.) Frequency Percentage

0-20 1 0.5
21-50 8 4
51-70 16 8

71-119 136 68
120-140 12 6
141-220 21 10.5

221 and above 6 3
Total 200 100

Table 6.12: Year of Business
Year of Business Frequency Percentage

Less than 5 40 20.0
5-10 46 23.0

10-20 55 27.5
20-30 36 18.0
30-40 21 10.5

40 above 2 1.0
Total 200 100.0

Table 6.13: Types of vendors
Types of Vendors Frequency Percentage

Mobile 42 21
Stationary 158 79

Total 200 100

Table 6.14: Types of activity
Types of Occupation Frequency Percentage
Non-perishable food 5 2.5

Vegetable, flower, fish 101 50.5
Fruits 50 25

Electronics 1 0.5
Household utensils 30 15

Leather items 13 6.5
Total 200 100

Table 6.15: Time spend on vending
Working hour/Day Frequency Percentage

Less than 4 3 1.5
4-8 19 9.5

8-12 119 59.5
More than 12 59 29.5

Total 200 100.0

148
�

Table 6.16: Time spend for cleaning and preparation
Hour spend for cleaning

and preparation/Day
Frequency Percentage

Less than 2 119 59.5
2-4 80 40.0
4-6 1 .5
6-8 - -

More than 8 - -
Total 200 100.0

Table 6.17: Distance between residence and the workplace
Distance between residence

and workplace (in Km)
Frequency Percentage

0-2 52 26.0
2-5 125 62.5

5-10 14 7.0
10 and above 9 4.5

Total 200 100.0

Table 6.18: Mode of travel
Mode of Travel Frequency Percentage

Bus 4 2
Train 1 0.5
Auto 2 1
Cycle 27 13.5

motor cycle 3 1.5
on foot 147 73.5

tempo, truck and other 16 8
Total 200 100

Table 6.19: Storage of products
Place Frequency Percentage
Home 109 54.5

Vending Place 20 10
Rented 71 35.5
Total 200 100

Table 6.20: Sources of capital
Sources Frequency Percentage

Own saving 124 62
Money lender 15 7.5
Co-operatives 1 0.5
Wholesalers 60 30

Total 200 100

149
�

Table 6.21: Wage workers
Do you employ the wage

workers?
Frequency Percentage

Yes 24 12
No 176 88

Total 200 100

Table 6.22: Family members
Do your family
Member Help?

Frequency Percentage

Yes 98 49
No 102 51

Total 200 100

Table 6.23: Household Structure
Household type Frequency Percentage

Permanent 152 76
Temporary 48 24

Total 200 100

Table 6.24: Household types
Household Type Frequency Percentage

Rented 60 30
Owned 140 70
Total 200 100

Table 6.25: Eviction
Evicted Frequency Percentage

Yes 112 56
No 88 44

Total 200 100

Table 6.26: Bribe payments
Do you pay bribe? Frequency Percent

Yes 11 5.5
No 189 94.5

Total 200 100

150
�

Table 6.27: Receipt for Confiscated goods
Receipt for

Confiscated goods
Frequency Percentage

Yes 21 10.5
No 179 89.5

Total 200 100

Table 6.28: Awareness of Hawking Zone
Awareness of

Hawking Zone
Frequency Percentage

Yes 38 19
No 162 81

Total 200 100

Table 6.29: Awareness of National policy
Awareness of

National policy
Frequency Percentage

Yes 15 7.5
No 185 92.5

Total 200 100

151
�

7. Jaipur

Table 7.1: Gender
Gender Frequency Percentage

Male 139 69.5
Female 61 30.5
Total 200 100

Table 7.2: Marital Status
Marital Status Frequency Percentage

Unmarried 68 34
Married 114 57

Widowed 14 7
Separated 3 1.5
Divorced 1 0.5

Total 200 100

Table 7.3: Age distribution
Age Distribution (in Years) Frequency Percentage

Below 15 1 .5
15-18 2 1.0
18-25 37 18.5
25-35 92 46.0
35-45 68 34.0
45-55 - -
55-65 - -

65 and Above - -
Total 200 100.0

Table 7.4: Educational Status
Educational Level Frequency Percentage

Illiterate 30 15
Can Sign Only 28 14
Upto primary 71 35.5

Upto upper primary 31 15.5
Secondary 35 17.5

Higher Secondary 5 2.5
Total 200 100

152
�

Table 7.5: Caste
Caste Frequency Percentage

General 38 19
SC 81 40.5
ST 31 15.5

OBC 47 23.5
Other 3 1.5
Total 200 100

Table 7.6: Religion
Religion Frequency Percentage

Hindu 2.3 94.5
Muslim 0.1 4.5

Sikh 0 0.5
Christian 0 0.5

Total 2.4 100

Table 7.7: Previous Occupation
Previous Occupation Frequency Percentage

Unemployed 43 21.5
Agricultural Labour 6 3
Domestic Worker 5 2.5

Wage worker 137 68.5
Student 9 4.5
Total 200 100

Table 7.8: Father’s Occupation
Father’s Occupation Frequency Percentage

Unemployed 75 37.5
Agricultural

Workers
37 18.5

Self employed 80 40
Driver 8 4
Total 200 100

Table 7.9: Mother’s Occupation
Mother’s Occupation Frequency Percentage

Unemployed 189 94
Farmer 1 0.5

Street vendors 8 4
Domestic Worker 2 1

Total 200 100

153
�

Table 7.10: No. of dependents

No. of Dependents Frequency Percentage

0 1 0.5
1-3 57 28.5
4-7 115 57.5

8 and above 27 13.5
Total 200 100

Table 7.11: Daily income distribution
Income Distribution (in Rs.) Frequency Percentage

0-20 0 0
21-50 0 0
51-70 0 0

71-119 22 11
120-140 70 35
141-220 97 48.5

221 and above 11 5.5
Total 200 100

Table 7.12: Year of Business
Year of business Frequency Percentage

Less than 5 100 50.0
5-10 58 29.0

10-20 40 20.0
20-30 2 1.0
30-40 - -

40 and above - -
Total 200 100.0

Table 7.13: Types of vendors
Types of Vendors Frequency Percentage

Mobile 135 66
Stationary 65 31.5

Total 200 100

154
�

Table 7.14: Types of activity
Types of Occupation Frequency Percentage
Non perishable food 2 1

non-perishable 19 9.5
Vegetable, flower, fish 53 26.5

Fruits 6 3
Household utensils 87 43.5

Plastic, steel, cosmetics 15 7.5
Garments 1 0.5

Leather items 17 8.5
Total 200 100

Table 7.15: Time spend on vending
Working hour/Day Frequency Percentage

4-8 135 67.5
8-12 46 23.0

More than 12 19 9.5
Total 200 100.0

Table 7.16: Time spend for cleaning and preparation
Hour spend for cleaning

and preparation/Day
Frequency Percentage

0-2 182 91.0
2-4 15 7.5
4-6 - -
6-8 - -

8-24 3 1.5
Total 200 100.0

Table 7.17: Distance between residence and the workplace
Distance between residence and

workplace (in Km)
Frequency Percentage

0-2 112 57.4
2-5 61 31.3

5-10 17 8.7
10 and above 10 2.6

Total 200 100.0

155
�

Table 7.18: Mode of travel
Mode of Travel Frequency Percentage

Bus 8 4
Auto 1 0.5
Cycle 27 13.5

on foot 155 77.5
tempo, truck or other 9 4.5

Total 200 100

Table 7.19: Storage of products
Place Frequency Percentage
Home 194 97

Vending Place 5 2.5
Rented 1 0.5
Total 200 100

Table 7.20: Wage workers
Do you employ the

wage workers?
Frequency Percentage

Yes 17 8.5
No 183 91.5

Total 200 100

Table 7.21: Family members
Do your family
Member Help?

Frequency Percentage

Yes 102 51
No 98 49

Total 200 100

Table 7.22: Household structure
Household structure Frequency Percent of total sample

Permanent 80 40
Temporary 120 60

Total 200 100

Table 7.23: Household types
Household Type Frequency Percentage

Rented 130 65
Owned 70 35
Total 200 100

156
�

Table 7.24: Eviction
Evicted Frequency Percentage

Yes 47 23.5
No 153 76.5

Total 200 100

Table 7.25: Bribe payments
Do you pay bribe? Frequency Percent

Yes 57 28.5
No 143 71.5

Total 200 100

Table 7.26: Receipt for Confiscated goods
Receipt for

Confiscated goods
Frequency Percentage

Yes 9 4.5
No 191 95.5

Total 200 100

Table 7.27: Awareness of Hawking Zone
Awareness of

Hawking Zone
Frequency Percentage

Yes 2 1
No 198 99

Total 200 100

Table 7.28: Awareness of National policy
Awareness of

National policy
Frequency Percentage

No 200 100
Yes 0 0

Total 200 100

157
�

8. Lucknow

Table 8.1: Gender
Gender Frequency Percentage
Male 193 96.5

Female 7 3.5
Total (n) 200 100

Table 8.2: Marital Status
Marital Status Frequency Percentage

Unmarried 40 20
Married 152 76

Widowed 3 1.5
Separated 5 2.5
Total (n) 200 100

Table 8.3: Age distribution
Age Distribution (in Years) Frequency Percentage

Below 15
15-18 1 .5
18-25 46 23.0
25-35 51 25.5
35-45 68 34.0
45-55 22 11.0
55-65 12 6.0

65 and Above - -
Total 200 100.0

Table 8.4: Educational Status
Educational Level Frequency Percentage

Illiterate 13 6.5
Can Sign Only 42 21
Upto primary 0 0
Upto Primary 130 65

Secondary 14 7
Higher Secondary 1 0.5

Total (n) 200 100

Table 8.5: Caste
 Frequency Percentage

General 23 11.5
SC 33 16.5
ST 1 0.5

OBC 107 53.5
Other 36 18

Total (n) 200 100

158
�

Table 8.6: Religion
Religion Frequency Percentage

Hindu 157 78.5
Muslim 39 19.5

Christian 1 0.5
Other 3 1.5

Total (n) 200 100

Table 8.7: Previous Occupation
Types of Occupation Frequency Percentage

Unemployed 124 62
Agricultural Labour 23 11.5

Home Based 14 7
Student 39 19.5
Total (n) 200 100

Table 8.8: Father’s Occupation
Father’s Occupation Frequency Percentage
Agricultural Workers 72 36

Street Vendors 128 64
Total (n) 200 100

Table 8.9: Mother’s Occupation
Mother’s Occupation Frequency Percentage
Agricultural Worker 2 1

Street vendors 10 5
Unemployed 188 94

Total (n) 200 100

Table 8.10: No. of dependents
No. of Dependents Frequency Percentage

0 1 0.5
1-3 76 38
4-7 96 48

8 and above 27 13.5
Total 200 100

159
�

Table 8.11: Daily income distribution

Income Distribution (in Rs.) Frequency Percentage

0-20 1 0.5
21-50 0 0
51-70 0 0

71-119 11 5.5
120-140 5 2.5
141-220 170 85

221 and above 13 6.5
Total 200 100

Table 8.12: Year of Business
Year of
business

Frequency Percentage

Less than 5 76 38.0
5-10 88 44.0

10-20 35 17.5
20-30 1 .5
30-40 - -

40 and above - -
Total 200 100.0

Table 8.13: Types of vendors
Types of Vendors Frequency Percentage

Mobile 91 45.5
Stationary 109 54.5
Total (n) 200 100

Table 8.14: Types of activity
Types of Occupation Frequency Percentage

non-perishable 1 0.5

vegetable, flower, fish 58 29
Fruits 10 5

Electronics 2 1
household utensils 110 55

plastic, steel, cosmetics 16 8
Leather items 3 1.5

Total (n) 200 100

160
�

Table 8.15: Time spend on vending
Working
hour/Day

Frequency Percentage

Less than 4 2 1.0
4-8 87 43.5

8-12 111 55.5
Total 200 100.0

Table 8.16: Time spend for cleaning and preparation
Hour spend for cleaning

and preparation/Day
Frequency Percentage

Less than 2 128 64.0
2-4 71 35.5
4-6 1 .5
6-8 - -

More than 8 - -
Total 200 100.0

Table 8.17: Distance between residence and the workplace
Distance between

residence and workplace
(in Km)

Frequency Percentage

0-2 98 49.0
2-5 73 36.5

5-10 15 7.5
10 and above 14 7.0

Total 200 100.0

Table 8.18: Mode of travel
Mode of Travel Frequency Percentage

Bus 20 10
Train 1 0.5
Cycle 48 24

on foot 131 65.5
Total (n) 200 100

Table 8.19: Storage of products
 Frequency Percentage

Home 80 40
Vending Place 120 60

Total (n) 200 100

161
�

Table 8.20: Sources of capital
Souces Frequency Percentage

own saving 52 26
money lender 130 65

Friends 15 7.5
saving groups 3 1.5

Total (n) 200 100

Table 8.21: Wage workers
Do you employ the

wage workers?
Frequency Percentage

Yes 7 3.6
No 189 96.4

Total (n) 196 100

Table 8.22: Family members
Do your family
Member Help?

Frequency Percentage

Yes 94 47
No 106 53

Total (n) 200 100

Table 8.23: Household structure
Household type Frequency Percent of total sample

Permanent 89 44.5
Temporary 111 55.5
Total (n) 200 100

Table 8.24: Household type
Household Type Frequency Percentage

Rented 84 42
Owned 116 58

Total (n) 200 100

Table 8.25: Eviction
Evicted Frequency Percentage

Yes 185 92.5
No 15 7.5

Total (n) 200 100

162
�

Table 8.26: Bribe payment
Do you pay bribe? Frequency Percent

Yes 4 2
No 196 98

Total (n) 200 100

Table 8.27: Receipt for Confiscated goods
Receipt for

Confiscated goods
Frequency Percentage

Yes 3 1.5
No 197 98.5

Total (n) 200 100

Table 8.28: Awareness of Hawking Zone
Awareness of

Hawking Zone
Frequency Percentage

Yes 91 45.5
No 109 54.5

Total (n) 200 100

Table 8.29: Awareness of National policy
Awareness of

National policy
Frequency Percentage

Yes 117 58.5
No 83 41.5

Total (n) 200 100

163
�

9. Mumbai

Table 9.1: Gender
Gender Frequency Percentage

Male 145 72.5
Female 55 27.5

Total (n) 200 100

Table 9.2: Marital Status
 Frequency Percentage

Unmarried 40 20
Married 140 70

Widowed 20 10
Total (n) 200 100

Table 9.3: Age distribution
Age Distribution

(in Years)
Frequency Percentage

Below 15 - -
15-18 2 1.0
18-25 20 10.0
25-35 61 30.5
35-45 72 36.0
45-55 22 11.0
55-65 17 8.5

65 and Above 6 3.0
Total 200 100.0

Table 9.4: Educational Status
Educational Level Frequency Percentage

Illiterate 36 18
Can Sign Only 3 1.5
Upto primary 14 7

Upto upper primary 77 38.5
Secondary 52 26

Higher Secondary 12 6
Graduate 3 1.5

Post graduate 3 1.5
Total (n) 200 100

164
�

Table 9.5: Caste
Caste Frequency Percentage

General 95 47.5
SC 24 12
ST 10 5

OBC 42 21
Other 29 14.5

Total (n) 200 100

Table 9.6: Religion
Religion Frequency Percentage

Hindu 174 87
Muslim 24 12

Christian 1 0.5
Other 1 0.5

Total (n) 200 100

Table 9.7: Previous occupation
Types of Occupation Frequency Percentage

Unemployed 38 19
Agricultural Labourer 53 26.5

Wage worker 8 4
Student 40 20

Shop Keeper 61 30.5
Total (n) 200 100

Table 9.8: Father’s occupation
Father’s Occupation Frequency Percentage

Unemployed 174 87
Farmer 15 7.5

self employed 10 5
Driver 1 0.5

Total (n) 200 100

Table 9.9: Mother’s Occupation
Mother’s Occupation Frequency Percentage

Unemployed 191 95.5
Agricultural Worker 2 1

Street vendors 3 1.5
Home Based workers 4 2

Total (n) 200 100

165
�

Table 9.10: No. of dependents
No. of Dependents Frequency Percentage

1-3 63 31.5
4-7 124 62

8 and above 13 6.5
Total 200 100

Table 9.11: Daily income distribution

Income Distribution (in Rs.) Frequency Percentage

0-20 3 1.5
21-50 4 2
51-70 5 2.5

71-119 49 24.5
120-140 11 5.5
141-220 94 47

221 and above 34 17
Total 200 100

Table 9.12: Year of Business
Year of business Frequency Percentage

Less than 5 39 19.5
5-10 42 21.0

10-20 65 32.5
20-30 43 21.5
30-40 10 5.0

40 and above 1 .5
Total 200 100.0

Table 9.13: Types of vendors
Types of Vendors Frequency Percentage

Mobile 8 4
Stationary 192 96
Total (n) 200 100

Table 9.14: Types of activity
Types of Occupation Frequency Percentage
Non-perishable food 7 3.5

Vegetable, flower, fish 40 20
Fruits 35 17.5

Electronics 1 0.5
Household utensils 39 19.5

Plastic, steel, cosmetics 61 30.5
Garments 3 1.5

Leather items 14 7
Total (n) 200 100

166
�

Table 9.15: Time spend on vending
Working hour/Day Frequency Percentage

Less than 4 12 6.1
4-8 55 27.8

8-12 112 56.6
More than 12 19 9.6

Total 198 100.0

Table 9.16: Time spend for cleaning and preparation
Hour spend for cleaning

and preparation/Day
Frequency Percentage

Less than 2 190 96.0
2-4 6 3.0
4-6 1 .5
6-8 - -

More than 8 1 .5
Total 198 100.0

Table 9.17: Distance between residence and the workplace
Distance between residence

and workplace (in Km)
Frequency Percentage

0-2 170 85.0
2-5 13 6.5

5-10 17 8.5
10 and above - -

Total 200 100.0

Table 9.18: Mode of travel
Mode of Travel Frequency Percentage

Bus 56 28
Train 22 11

Motor cycle 1 0.5
On foot 120 60

Tempo, truck 1 0.5
Total (n) 200 100

Table 9.19: Storage of products
 Frequency Percentage

Home 90 45
Vending Place 31 15.5

Rented 79 39.5
Total (n) 200 100

167
�

Table 9.20: Source of capital
Place Frequency Percentage

Own saving 130 65.7
Money lender 45 22.7

Friends 9 4.5
co-operatives 5 2.5
Wholesalers 1 0.5

Relatives 8 4
Total 198 100

Table: 9.21: Wage workers
Do you employ the

wage workers?
Frequency Percentage

Yes 23 12.2
No 172 87.8

Total 196 100

Table 9.22: Family members
Do your family Member Help? Frequency Percentage

Yes 32 16
No 168 84

Total 200 100

Table 9.23: Household structure
Household Structure Frequency Percent of total sample

Permanent 127 63.5
Temporary 73 36.5
Total (n) 200 100

Table 9.24: Household types
Household Type Frequency Percentage

Rented 77 38.5
Owned 123 61.5

Total (n) 200 100

Table 9.25: Eviction
Evicted Frequency Percentage

Yes 136 68
No 64 32

Total 200 100

168
�

Table 9.26: Bribe payment
Do you pay bribe? Frequency Percent

Yes 67 33.5
No 133 66.5

Total 200 100

Table 9.27: Receipt for Confiscated goods
Receipt for

Confiscated goods
Frequency Percentage

Yes 60 30
No 140 70

Total 200 100

Table 9.28: Awareness of Hawking Zone
Awareness of

Hawking Zone
Frequency Percentage

Yes 68 34
No 132 66

Total 200 100

Table 9.29: Awareness of National policy
Awareness of

National policy
Frequency Percentage

Yes 29 14.5
No 171 85.5

Total 200 100

169
�

10. Patna

Table 10.1: Gender
Gender Frequency Percentage

Male 162 81
Female 38 19

Total (n) 200 100

Table 10.2: Marital Status
Marital Status Frequency Percentage

Unmarried 24 12
Married 165 82.5

Widowed 11 5.5
Total (n) 200 100

Table 10.3: Age distribution
Age Distribution (in

Years)
Frequency Percentage

Below 15 1 .5
15-18 2 1.0
18-25 30 15.0
25-35 54 27.0
35-45 69 34.5
45-55 31 15.5
55-65 12 6.0

65 and Above 1 .5
Total 200 100.0

Table 10.4: Educational Level
Educational Level Frequency Percentage

Illiterate 63 31.5
Can Sign Only 23 11.5
Upto primary 18 9

Upto Upper primary 41 20.5
Secondary 36 18

Higher Secondary 8 4
Graduate 10 5

Post graduate 1 0.5
Total (n) 200 100

170
�

Table 10.5: Caste
Caste Frequency Percentage

General 19 9.5
SC 34 17

OBC 125 62.5
Other 22 11

Total (n) 200 100

Table 10.6: Religion
Religion Frequency Percentage

Hindu 172 86
Muslim 22 11

Sikh 4 2
Christian 2 1
Total (n) 200 100

Table 10.7: Previous occupation
Types of Occupation Frequency Percentage

Unemployed 74 37

Agricultural Labour 21 10.5

Wage worker 78 39
Student 27 13.5
Total 200 100

Table 10.8: Father’s occupation
Father’s Occupation Frequency Percentage

Unemployed 170 85
Agricultural Labourer 14 7

Street Vendors 14 7
Driver 2 1
Total 200 100

Table 10.9: Mother’s occupation
Mother’s Occupation Frequency Percentage

House Wife 188 95.9
Agricultural Labourer 4 2
Home Based Worker 6 3

Total 200 100

171
�

Table 10.10: No. of dependents

No. of Dependents Frequency Percentage

1-3 13 6.5
4-7 133 66.5

8 and above 54 27
Total 200 100

Table 10.11: Daily income distribution

Income Distribution (in Rs.) Frequency Percentage

0-20 1 0.5
21-50 0 0
51-70 21 10.5

71-119 104 52
120-140 6 3
141-220 50 25

221 and above 6 3
Total 200 100

Table 10.12: Year of Business
Year of business Frequency Percentage

Less than 5 63 31.5
5-10 43 21.5

10-20 59 29.5
20-30 25 12.5
30-40 9 4.5

40 and above 1 .5
Total 200 100.0

Table 10.13: Types of vendors
Types of Vending Frequency Percentage

Mobile 55 27.5
Stationary 145 72.5

 200 100

172
�

Table 10.14: Types of activity
Types of Occupation Frequency Percentage
Non-perishable Food 11 5.5

Vegetable, Flower, Fish 21 10.5
Fruits 22 11

Electronics 1 0.5
Household utensils and

stationary
50 25

Plastic items and cosmetics 19 9.5
Garments 1 0.5

Leather items 75 37.5
Total 200 100

Table 10.15: Time spend on vending
Working hour/Day Frequency Percentage

Less than 4 163 81.5
4-8 22 11.0

8-12 6 3.0
More than 12 9 4.5

Total 200 100.0

Table 10.16: Time spend for cleaning and preparation
Hour spend for cleaning

and preparation/Day
Frequency Percentage

Less than 2 171 85.5
2-4 25 12.5
4-6 3 1.5
6-8 - -

More than 8 1 .5
Total 200 100.0

Table 10.17: Distance between residence and the workplace
Distance between

residence and
workplace (in Km)

Frequency Percentage

0-2 122 61.0
2-5 51 25.5

5-10 27 13.5
10 and above - -

Total 200 100.0

173
�

Table 10.18: Mode of travel
Mode of Travel Frequency Percentage

Bus 6 3
Train 8 4
Auto 10 5
Cycle 32 16

on foot 144 72
Total 200 100

Table 10.19: Storage of products
Place Frequency Percentage

Home 134 67
Vending Place 45 22.5

Rented 21 10.5
Total 200 100

Table 10.20: Wage workers
Do you employ the

wage workers?
Frequency Percentage

Yes 20 10
No 180 90

Total 200 100

Table 20.21: Family members
Do your family
Member Help?

Frequency Percentage

Yes 93 46.5
No 107 53.5

Total 200 100

Table 10.22: Household structure
Household Structure Frequency Percent of total sample

Permanent 51 25.5
Temporary 149 74.5
Total 200 100

Table 10.23: Household types
Household Type Frequency Percentage

Rented 130 65
Owned 70 35
Total 200 100

174
�

Table 10.24: Eviction
Evicted Frequency Percentage

Yes 155 77.5
No 45 22.5

Total 200 100

Table 10.25: Bribe payment
Do you pay bribe? Frequency Percent

Yes 68 34
No 132 66

Total 200 100

Table 10:26: Receipt for Confiscated goods
Receipt for

Confiscated goods
Frequency Percentage

Yes 0 0
No 200 100

Total 200 100

Table 10:27: Awareness of Hawking Zone
Awareness of

Hawking Zone
No. of Family

Members
Frequency

Yes 18 9
No 182 91

Total 200 100

Table 10.28: Awareness of National policy
Awareness of

National policy
Frequency Percentage

Yes 4 2
No 196 98

Total 200 100

