

Dichotomy of Migration in Kolkata City, Indian Bengal Delta

Shouvik Das**, Sugata Hazra and Tuhin Ghosh

(**Presenting Author, Email ID: geo.shk@gmail.com)

School of Oceanographic Studies, Jadavpur University, India

DECCMA 4th Consortium Meeting, 2016

DECCMA

Introduction

- Kolkata, the largest city of India until 1990, has been showing a persistent trend of outmigration over the last decade.
- Exacerbating impacts of Climate Change like accelerated sea level rise, impact of cyclones, rising temperature, high rainfall events and waterlogging, with high density of poor population in slums, Kolkata has been assessed as one of the most vulnerable cities of the world.
- This study attempts to explore reasons behind the present trend of depopulation in the erstwhile preferred migration destination.

Study Area

Kolkata City or District: The Old Kolkata City or the Census District 'Kolkata' (KMC) consists of 141 wards as in Census 2011.

Kolkata Megacity or Kolkata Metropolitan Area (KMA): The urban agglomeration of the city of Kolkata of 14 Million population.

KMC Wards along the Ganga with Slum Population	KMC wards along the Ganga with Maximum Total Industries
1,6,7,9,19,20,21,22,23,24,75,76,80,134,135,136,137,138,140 and 141	1,6,7,8,19,20,21,22,23 and 80

Results & Discussion

Decadal Variation of Population Since 1901

Population Growth Rate

- Kolkata City: 4.5 Million residents
- Growth Rate: -1.67% (2001-11)
- Kolkata Megacity: City+ Peri-Urban = 14.1 Million (Census 2011).

Net Migration

Dimensions of Out-Migration from Kolkata City

Tabular Representation of Hazards and Vulnerable Areas

HAZARD	VULNERABLE AREAS OF KOLKATA	VULNERABLE COMMUNITIES
Tidal Upsurge	Low lying areas near the River Hooghly e.g. Garden Reach, Kidderpur, Tollygunge	People, mainly poor or lower middle class living in shanties and old houses in congested areas near the canals
Cyclone	Exposed areas near the Maidan, South Calcutta and River adjacent West Kolkata	Tile roofed houses; houses near big trees; kuccha houses of shanties
Flooding & Water logging by heavy rain	Major parts of the city, including Camac Street, Amherst Street, Theatre Road, College Street, M.G Road, Ultadanga, Kankurgachi, Phoolbagan, New Alipore, Southern Avenue, Rashbehari Avenue, Deshapriya Park, Sovabazar, Shyambazar and AJC Bose Road	Single storied houses at level lower than road, kuccha houses, houses in low water collecting areas like end of flyovers/bridges

Source: <http://siteresources.worldbank.org/CMUDLP/Resources/SamanjitSengupta.pdf>

Population Density

Population Growth

Push Factors

KMA: 7,480 People/ Sq. Km.
Kolkata City : 24,306 People/ Sq. Km.

Increasing Depopulation in Kolkata City

Migration Scenario of Kolkata City by Place of Birth

In-Migration to Kolkata Metropolitan Area (Megacity)

- Vulnerable areas of Sundarban (Rural)
- Kolkata City (Urban)
- Barrackpur-I & II, Barasat, Sonarpur, Garia, Rajarhat, Baruiapur,

Possible Causes:

- Closure of labour intensive industries,
- Comparatively lower land prices,
- Availability of space and accommodation,
- Lower costs of living,
- Development of different modes of transportation and communication.

Pull Factors

Highly Vulnerable + High Rate of Out-Migration

WARDS	45	46	70	43	52	47	25	12	62	39
	63	86	22	41	72	16	93	80	9	135

Conclusion

In spite of the declining population in Kolkata city, Kolkata megacity is emerging as a 'major setting of human habitation' in a 21st century world stressed by climate change.

Reference

- A-2 Table, General Population Series, West Bengal & India, Census of India, 2011.
- D Series, Migration Table (2001), West Bengal. Census of India.
- C-14 Table, Socio-Cultural Series (2001 & 2011), West Bengal & India, Census of India.
- Primary Census Abstract (1991, 2001 & 2011), West Bengal & Urban Agglomeration, Census of India.
- Asish Ghosh, Kolkata and Climate Change, Climate Change Policy Paper IV.
- World Bank, Environment, Climate change and Water Resources Department, Report No. 53282-IN, June 2011.

** Presented at American Geo-Physical Fall Meeting 2015, San Francisco, California, USA (Dt. 17.12.2015)

This work was carried out under the Collaborative Adaptation Research Initiative in Africa and Asia (CARIAA), with financial support from the UK Government's Department for International Development (DFID) and the International Development Research Centre (IDRC), Canada. The views expressed in this work are those of the creators and do not necessarily represent those of DFID and IDRC or its Board of Governors.

