Running Head: THE PC- AIDED ENTERPRISE AND RE-CYCLING ICT: AN ICT FOR D STORY?

The PC- aided Enterprise and Re-cycling ICT: An ICT for D Story?
 Nimmi Rangaswamy Sumitra Nair

 Microsoft Research India Virginia Tech

 nimmir@microsoft.com sumitran@vt.edu
Abstract
This paper focuses on three goals: first, to investigate organic ICT (information and communication technologies) immersions from a study of PC-aided Micro and Small Enterprises (MSEs) in a low-income slum neighborhood in Mumbai; second, to articulate a new and evolving socio-technical system in a slum ecology; third, to seek a fit between the goals of ICT for Development (ICTD) and the impacts of PC-aided enterprise on ICT access and adoption. Our findings are also three fold: first, ICT-aided MSEs are self-sustaining; second, they promote self-skill building; third, they re-cycle technology for greater affordability and effective immersion.
Key Words: ICT for D, Urban Slum, Mumbai, Ethnography, Small Business
Introduction

Notions of technology immersion, adoption and use have a deep relationship with availability of digital media and socio-technical factors influencing technology access. While the combined impacts of economic liberalization and the telecom revolution are evident in select areas across urban India’s IT parks, telecom infrastructure and information and communication technology (ICT) consumption, a significant section of the country remains on the weaker side of the digital divide. Even within these globalizing cities several localities continue to be resource-poor, sometimes lacking skeletal ICT infrastructure but with the advantage of sourcing the city’s pool of resources to create local amenities. This paper reports on one such neighborhood, a suburban slum in metropolitan Mumbai. We conducted a contextual study of PC-aided micro enterprises focusing on the learning and employability of PC-using skills to start-up survival economies in a resource-poor low-income community. We review and examine the variety of services, business-maintenance and expansion practices of 30 PC-using micro-enterprises. Within extremely limited economic and technical resource pools, the slum is able to provide certain specific advantages for its populace in accessing, self-skilling and doing business with ICTs.
The ability to adapt and use ICTs is a critical business skill. Our research on PC-using businesses suggests that infrastructural access to and maintenance of hardware and software technology, and to a lesser extent the internet, affects livelihood potential and growth possibilities. Challenges in slum neighborhoods begin with availability and quality of socio-technical resources amplified by challenges in access to knowledge, extended training and high costs of technology maintenance and use. Hence, the focus on how drivers of ICT-aided micro-enterprises display entrepreneurial spirit and skills that match service offerings to local needs, creating business opportunities and routes of technology access in constrained environments. Entrepreneurs recast information technologies through creative resource management to accommodate the growing demand for PC-based services. These range from image editing skills in a photo studio, servicing PCs in cyber cafés or computer training institutes, networking and maintaining client-PCs (home and office) and PC assembling.
We propose that PC-aided enterprises are nodes to immerse paths of technology consumption, use, adoption and skilling1 opportunities. We also present and discuss a variety of context-specific and commercial instances of ICT services manifest in everyday business and localization of information and communication technology. These function as survival economies and often service the bottom-of-the-pyramid consumer through reasonable and sometimes even sub-market pricing to attract more users. Lastly and most importantly, we use the term re-cycling ICT to denote a socio-business process by which digital hardware, software and related skills are procured, learnt and disbursed via informal and peer to peer networking, training and servicing. These practices ensure that ICT ownership, access and adoption are affordable, usable and serviceable to populations marginal to mainstream and global ICT markets.
Method

Far from homogenization that might be expected from the global appropriation of new technologies, ethnography reveals considerable geographical variation in the appropriation and impact of ICTs. We outline the socio-technical ecology of PC-using micro-enterprises within a slum in suburban North Mumbai. The slum is nestled between two busy highways and neighboring middle class and up-scaling localities. The intersecting social geographies of the slum, middle class and up-scaling neighborhoods act as vital interfaces for micro-entrepreneurship, especially PC-based services. While the slum provides affordable space, rent and labor for start-up businesses, middle and upper class clients need and seek competitive pricing for services.
We used a variety of qualitative methods like open-ended interviews, base-line surveys and observations of a typical ‘day in the life’ of business units. We undertook open-ended interviews with owners of 30 PC-aided enterprises and observations of the shops business activity in the broader context of the slum quarter. Our initial field observations were conducted between February and July 2008. Between February and June 2009, we re-visited the field to pose better focused questions and a more detailed data collection protocol. In the first field module, we spoke to five legislative officers of the local municipality to record broad delineations of history, demographics and political dynamics of the slum community. This helped understand the local history, political milieu and intricacies of the slum’s social-geography. We further assembled data from field observations and interviews of key informants (not included in the final sample of 30 respondents). These were individuals who occupy important leadership positions in the neighborhood who provided estimates of ICT enabled businesses such as mobile phone stores, PC-using businesses like photo studios, lottery sales on-line commerce and VCD/DVD parlors. We followed up with focused examinations of a random selection of 30 PC using business units. We undertook semi-structured and open-ended interviews with shop owners to understand everyday business dealings, client demands and socio-business networks. We aimed questions to understand the procurement of critical resources like capital, space, skills, employees and hardware. We probed strategies for servicing existing demand and routes of expansion to enlarge the scope and scale of businesses.

Frameworks from Literature Review

This literature review, by no means comprehensive, considers existing work on three concepts we use to organize data from field research: 1. ICT for development 2. ICT and small business 3. Social contexts of technology use.

There still exists, past the IT global revolution, a general belief that the large and growing role of ICTs offers possibilities for business enhancements and social benefits for the common man. Dilemmas that the ‘digital divide’ can amplify already existing inequalities can be addressed through effective deployment and use of technology. How does this happen? A growing body of work in ICT4D investigates information technology for developing countries and their potential to enhance livelihoods and alleviate poverty. These discourses view ICTs as development tools and agent of change, prosperity and social inclusion especially for socially and economically marginalized populations. This vision of ICT does not go unchallenged. Literature has called attention to the challenges of national projects dedicated to digital equality for its citizens (Colle and Roman, 2003; Dagron 2002). Studies have highlighted some critical points of review: the perils of assuming unilateral gain from deploying technology that cannot promote community participation (Heeks, 1999; 2002; Bailur, 2007); the need to examine long-term sustainability of ICT community projects (Roman & Colle, 2002; Gurstein, 2005); to conduct research evaluating internal, external and contextual imperatives in impacting e-readiness in developing countries (Molla & Licker, 2005; Heeks, 2005). We propose that ICT immersions in the context of the urban slum (our research field) devoid of state or donor-driven efforts to attract technology followed a locally generated, entrepreneurially driven enthusiasm for ICTs, a demand-supply economic logic for ICT products and services, and in some cases, an expansion and regeneration of businesses.

Urban slums (shanty towns) in India are composite and digitally-stressed communication ecologies with little previous research focusing on issues of technology immersion. Some questions we ask are: How do computing technologies find their way into these communities? Who are the people driving technology adoption and use? How are these technologies being received by the community? Although ICTs, particularly, PC and internet adoption show a persistent per-capita growth1, we observe they are not the preferred medium of communication, especially in information have-less (Qui 2007, 2009) social ecologies such as the urban slum. We suggest that this happens, not in the least due to the local population’s ignorance about the potential and possibilities of ICTs, but due to cost barriers of adoption, technology maintenance and skill acquisition. ICT delivery in development can focus either on directly contributing to the assets of the poor or on supporting the activities of structures and institutions, that Duncombe (2006) terms as infomediaries, influencing the life chances for the poor and contributing to new social assets. One such social organization is the small business, potential infomediaries, actively brokering ICT adoption.
Working definitions of micro and small enterprises (MSEs) vary across geographies and researchers (Donner 2009). In developing countries, this has fuelled the micro-entrepreneurial model with individuals offering services, very often semi-formal in their business dealings. A typical example is the multi-purpose mobile phone store or cyber café. India is increasingly an urban country, with over half a billion people expected to live in towns and cities by 2020. More than one fifth of the urban population lives in slums and in some major cities they account for almost half the population with large numbers of migrants arriving from the countryside in search of better opportunities (Davis, 2007; Sarin & Jain, 2008). Many slum dwellers, lacking skills and capabilities required in new growth areas of the formal economy, are usually absorbed in low-paying informal sectors. Support from family and community based networks and safety net systems (developed over generations back home) are re-created in the new urban neighborhoods, what Loughhead and Mittal (2001) ‘network externality’. All these point to thriving micro-enterprises in dense human habitats through information systems embodied in local social networks. We define our focus of study as micro and small enterprises (MSE) the bulk of which belong to the non-formal sector and are deeply intertwined in informal business practices (Agarwala, 2005; Lugo & Sampson, 2008; Ilahiane & Sherry, 2008). We broadly use Mead and Leidholm (1998) seminal research for a working definition of MSEs to be the universe of activities in enterprises engaged in non-primary activities excluding agriculture, including manufacturing and services where at least 50% of the output is sold and engaging anywhere from 1-50 workers (including unpaid family members, working proprietors, apprentices and part-time workers). The authors further qualify MSE‘s as very small: the majority consisting of one employee with the upper-end of the tail comprising of 50 workers as possibly 2% of the universe of MSE‘s. The majority of MSE‘s are informal businesses of which only a small minority bear potential for expansion with most remaining small survival economies (Duncombe & Heeks, 2001). Jack Qui (2005, 2009) discusses the inexpensive internet and mobile phone services and their close integration with everyday work and life of low-income communities in urban China. Qui introduces the term information ‘have-less’ denoting the vast migrant populations, micro-entrepreneurs and youth among others, increasingly connected by cybercafés, prepaid services, and used mobile phones.
Our third conceptual category is informed by theoretical frameworks suggesting the technological as thoroughly intertwined with the social (Latour & Woolgar, 1979), highlighting social constructions of technology (SCOT) theory (Pinch & Bijker, 1984) and the mediation of technology (MOT) theory (Mackay & Gillespie, 1992). They inform the dominant view of the constitution of ICT artifacts as meaningful objects through acts of configuration, mediation, and active interpretation by social actors. Assessing diverse context-specific experiences with technology has been an important priority for gauging technology immersion supported or constrained under varied socio-economic and socio-technical situations. There definitely exists differential ability to use computing technologies. Studies by learning and media theorists such as Gee (2003; 2004) and Jenkins (2009) Levy & Murnane (2004) make a compelling case for engagements with new media per se providing vital learning experiences. Ito et al (2008) report on youth engaged in interest driven activities and a small minority who move on to deeper and sophisticated ‘geeking out’ practices. The study also makes evident that access to additional technological and social resources, beyond a simple computer and Internet account, are critical to determining who moves on to these more sophisticated forms of media participation. Given the nature of such activities, two types of resources are called out as instrumental in shaping learning experiences: a) technological resources including broadband access, relatively new computers with graphics and multimedia capacity, digital production software, and equipment such as digital cameras and camcorders b)social resources include a community that values and enables the sharing of media knowledge and interests, which can be found among family, friends, interest groups, or educational programs such as computer clubs and youth media centers.
We view micro-entrepreneurship as creative and adventurous ICT adopter resulting in a deeper and sophisticated engagement with computing devices. Entrepreneurs surviving on the edges of mainstream urban neighborhoods convert material and social resources into a dynamic techno- human network of peers and partners via business interests and friendships. The following sections will illume the techno-social ecology of small entrepreneurship weaving a new business environment for ICT adoption and use in resource-poor slum habitats.
.
The Research Field

Our research field, since February 2008, is three sq Kms of human habitat in west suburban Mumbai called Behram Baug. It is inhabited by a heterogeneous population comprising of upper middle to low-income classes and a slum quarter. The slum quarter, the focus of our ethnographic research, is an assortment of small habitats, with 50,000 people and 10,000 households, arranged by ethnic status (the Hindu population cluster by regional/linguistic affinity, Muslims by their sub-sects, the Parsee community has gated-residence) and associated business activities (clusters of automobile repair, metalwork, hardware, plywood shops all occupying specific regions of the locality). Habitats were shaped by waves of migrants from all over the country looking for livelihoods in Mumbai. These tended to create regions within the slum marked by particular ethnic identity of migrants and usually, a specific business activity. There is, to this day, a constant trickle of migrant persons and a spot check within a sample of randomly selected households found that around 30% of the households have an earning member sending money to home/families in native villages and towns. Broadly speaking, businesses are small scale and spread across the neighborhood. The two arterial roads bordering the slum quarter, are filled with a plethora of shops selling a diverse variety of goods and services. The two roads lead into the city highways housing upscale residential and office buildings and two upscale malls and multiplex cinemas. The myriad by-lanes branching off inwards from the arterial roads house innumerable tiny and diverse enterprises. The average income per person in this locality is estimated to be around Rs.3, 000 to Rs.4, 000 per month. Arguably, the slum quarter houses around 20 PC assembling and repairing units, 17 on-line agents mostly engaged in on-line railway ticketing and utility e-bill payments, and 100+ mobile phone stores, some selling small re-charge coupons to those selling handsets and accessories and around 50% of them graduating to hardware/software repairing and servicing units.
Findings
We profiled a total of 30 PC-aided micro-enterprises in Behram Baug (see Table 1). In terms of primary business these may be classified into four categories: a) Purely PC-related business service nodes, including enterprises such as cyber cafes (1), PC assembly enterprises (5), b) Computer skill-training enterprises (3), c) PC-aided services such on-line agency for ticketing/bill payments (7), mobile phone handset repair and software servicing(8), d) PC- based services like Photo studio (3), lottery tickets (3).We observed that enterprises often move between and combine services based on factors like skills, resources and market demands. For example, a general store began a mobile phone re-charge service moving to selling handsets, accessories and repair services phasing out the original business. Similarly, several mobile-re-charge start-ups among the 100+ graduated to stocking the entire range of mobile re-charge options, handsets, accessories and hardware repair. We will talk about this transformation in the following sections. However, we focus on micro-entrepreneurship, not as a simple assimilation of technology for aiding business, but as a creative and adventurous venture, attracting technology and disbursing appropriate services for effective consumer adoption and use. In this section we will highlight the findings supported by ethnographic data on the functioning of PC-aided small businesses in three parts a) procuring and re-cycling limited business resources, or , making do, b) servicing demand, c) self-skilling practices.
The “making do” in the business of PC –aided enterprises

Most shops work with infrastructural and procedural barriers through techniques of ‘making do’.2 The slum offers strategic space to begin small business, as PC assembler Ravi said “… when my brother was thinking of starting this business his friend suggested him this place …. affordably cheap when it comes to shop rent and considering the fact that it hugs arterial roads on both sides…and the proximity to upscale middle to upper income residential localities..”. Ravi set up his assembling unit in a more affordable small by-lane away from the main road dissecting the slum quarter, “… Actually my shop hardly attracts any clients because of its location… I make pamphlets and banners, sometimes drop them house to house along with the newspapers papers… I send my boys in the night to paste banners at main market places and it actually attracts clients for me. I normally get calls on my mobile phone and then I go to their offices and residences and do trouble shooting...” Ravi balances the relative loss of his store’s physical visibility through his expansive interpersonal neighborhood networks that at times spans to the wider geography of Mumbai. With inflated land prices, access to affordable resources and cheap real estate are foundational to a business start-up. In Behram Baug, business partnering becomes the basis of garnering financial, spatial and skilling resources. Even a nook or a cranny of the slum offers initial space to set shop. One-third of the shops in our sample had expanded from other unrelated businesses to PC-aided business within the same shop space. Sahil, 26, ran a garage that transformed into a telecom servicing centre “… once I had the space everything followed… I used the garage space to open a public call office moving to mobile phone recharge coupons and accessories and now on-line trading after I got my PC… then came other computer accessories like the colour printer and scanner and Xerox machine …”

 Since formal supply chains for ICTs choose not to enter slum habitats for their association with non-formal (therefore ill-legal) business milieu, social networks evolve to penetrate and procure hardware in the Mumbai’s expansive ‘gray’ electronics market. As Ashish, who services PCs, said “… we cannot place bulk orders (for replacing parts of a damaged product) due to our tiny scale of operations and place specific orders through our contacts. My friend’s cousin is working in the gray market downtown and we just need to call him up to place our specific order and we get the stuff by the night or a day after…” Client-relationships often expand to mutually meaningful business opportunities. Arman, who runs a small computer training institute called ‘Maxtech’, said… I am born and brought up in Behram Baug so I know a lot of people and I have friends who know a lot of other people and they just let their friends and relatives know about my institute. I tell all my students to get their friends here. So this way I build my contacts…” Shariq, who handles PC assembling and servicing for a network of clients added “My business partnership is founded long term friendship…I have this friend who helps me with the work and I have another friend who helps me with providing the assembled PCs. He would go to the wholesale market assemble a PC and then would go and install at my clients place.” Profit margins being tiny, the PC assembling businessmen are acutely alert about impacts of economies of scale. Shoeb, Shariq’s childhood friend who assembles PCs for him, said that they would rather sell 40 units with lesser margins than sell 10 with high margins. These socio-business strategies expand human networks for future client based operations.

Enterprises make do even with legal issues they confront in their daily business operations. Almost all of our entrepreneur-subjects admitted to varying levels of informal billing, accounting practices and grey market hardware and the consequent threats posed by the state policing of digital laws and cyber crime. A cyber café owner, Amin, stated “….we have installed these CCTVs in the entrance and there are two cameras recording customers entering the café….” In keeping with statutory requirements to maintain user records, Amin maintains a regular note book (not digital) and client logs which are essentially photocopies of client photo IDs. He added “…So we are doing all these just to be safe from the police and we don’t want to scare away the customer either….”
The existing informality of small businesses is accentuated by rampant piracy and gray marketeering in ICT products and services. The nature of the interface between formal and non-formal frameworks of enterprise is thus an inevitable, unstable and negotiable one.
It is significant that shops that need PCs as critical hardware, like computer skill training institutes, source them from within Behram Baug. Prakash, who runs a tiny institute with 4 PCs and 50+ students said “... I purchase all these computers second hand from Penguin cyber café… All are Pentium-4 model. I used to go to the Penguin computer centre for browsing internet. So I came to know that they also sell second hand computer. The prices range from 6000 to 12,000 depending upon the configuration and physical condition…. Being neighbors they just hop over to trouble shoot …”
‘Making do’ practices envelop almost the entire gamut of business practices from sourcing space to sourcing hardware, labor and skills.

 The PC-aided Service Node
The last two years in Behram Baug has seen a flurry of new PC-aided services, digital upgrading of conventional ones and new ventures including hardware repairing of mobile handsets, PC assembling and computer training institutes. Upgrading is most visible in digital photo studios and cyber cafes. Shop owners doubled up as on-line agents to tap the recent demand for new kinds of internet-enabled services like electricity bill payments, on-line railway ticketing and mobile phone servicing. These were tied to the demand for used or second-hand mobile phones, assembled PCs and maintaining handsets and PCs. We examine some examples of the running of these services to highlight two simultaneous movements: the specific business practice transformations they activate and the socio-technical ecology they kindle
Local need for government run e-services and authorized travel agents, spurred by the high concentration of household and migrant population within Behram Baug, is effectively tapped by online ticketing agents. For the small entrepreneur, this entails formal tie-ups with authorized agencies while still operating from their largely informal business universe. These new linkages guaranteed ease of entry and allowed to reap the benefits of the larger world of PC-based business allowing the entrepreneur a critical presence in the more formalized business universe. For Sushil,, starting an on-line agency meant having the formal authorization to issue tickets, and the ability to transact, albeit partially, in a transparent formal economy. It also opened up new business channels, “…I paid them (ITZ Cash Card, a B2B online payment instrument) Rs.25,000 to get a license (to carry out e-ticketing)….After 3 years you get back Rs.10,000 and we get an e-token and you get a license authorized by the railways to provide railways e-tickets. .. I moved to Oxygen (another payment tool), which provided credit cards and credit coupons and mobile recharges…” He is currently expanding from e-ticketing to other travel-related services like taxis, visa, passport, air travel and hotel booking. While he deepened his local client base through pamphlets and hoardings, he scaled up his business further by listing his service with a local B2B and B2C search engine called JustDial.
These small PC-aided ventures not only establish the local-global network through these internet-enabled services, but also provide the entry-point for first-hand internet access into the community. The business of the cyber café and computer assembling also draw a significant market from the residential complexes and the business quarter bordering the slum. Over a short period of time, they, evolve into PC-based service nodes. Users seek these spaces to fulfill communication requirements and entertainment: popular services include email, IM and gaming. Small businesses in and around look to these centers as communication hubs or as extensions of their own administrative functions: Penguin Cyber Café, Behram Baug’s first, and now the largest with 12 PCs among the 3 cyber cafés in the slum quarter, was established in 1999 as a computer assembling unit with 2 PCs eventually evolving into a café. Amin, owner of Penguin, believed that one-third of his clientele in the local cyber cafes is from the slum section “… I have a mixed clientele… small businessmen working from home, they do not have scanning machines or a PC and need internet to check mail… So we can say 20% customers are such who come for their work, like either emailing, taking printouts or scanning, 40 % either to check mail or chatting and the rest 40% of the customers come here only for entertainment... 30-40% of the customers who visit my Café regularly are self-employed businessmen, sales guys…and they come check mail, download Excel sheets and work on them and take print-outs etc…” Penguin also doubles up as a service point for PC skill acquisition. Amin said “….if people don’t know how to check email l, they come here and find out. They mostly ask my boys here to type for them, like some come with bio data, some with bills, and some with quotations...” Another very popular business in this café is VoIP for international calls. Amin had a separate glass enclosure for this purpose: this business is popular to the extent of posing serious challenges, and competitive pricing with neighboring public call office booths and other cyber cafés.
Thus the cyber café introduced both the PC and the internet into the neighborhood’s communication landscape. They also provide the earliest visions of the PC-enabled universe – one that lays the foundation for entry of PCs into homes and enrollment in computer classes. PC-aided entrepreneurs hinge their growth trajectories on these visions: Shariq, the multi-service shop owner, stated “…. I am planning to get this wireless device, like a hub kind of a thing and supply my clients with that hub and provide wireless internet in Behram Baug….We have buildings all around who will pay for internet that is steady and reasonably fast. I can even give them quick service. I may not get numbers initially but the impact of this business is unquestionable. I have to think ahead…”
Local Structures of low-cost skill acquisition
We define PC-related skills broadly: it can range from formal training in a computer training institute, apprenticeships at PC-aided businesses and hands-on learning by the entrepreneur. Skills may also be acquired by sheer proximity and everyday exposure to a PC by a shop owner who ventures to do buy a PC first and learn the business-aiding skill next. Nadim, a mobile hardware repairer said “…The thing about these technologies is it can be learnt on the job with no need to spend on training. I can teach my friend all that I know and can loop him in as business-partner. Actually anyone with curiosity to learn can do so with little money. It also draws on and strengthens socio-technical tie…”. Kamlesh, another PC assembler added “… this friend of mine who helps me in getting the PCs for my clients stays in the same building and we are good friends and this is another good friend of mine who stays just above our flat. I know him since one year and he helps me in the e-ticketing thing…he is just a student of BSc IT so he has the knowledge about computers and he helps me assemble PCs…” Perhaps the most aggressive users of PC are the Solgar brothers who, along with their grocery store, run a plethora of services including online ticketing, online bill payment, and mobile phone recharging, all through a PC,: “None of us have done any kind of computer course, we just learnt using a PC once we had it in our shop, and I have helped them learn something or the other.”
 The slum quarter is witnessing a small-scale eruption of computer training institutes (arguably 7) in the last year or so, a testament to the impact of the IT skill sector and associated aspirations of social mobility Prospective students in the training centers seek skills to gain a toehold within India’s booming service sector industries. These include courses ranging from basic skills like word processing and data entry to more advanced areas like graphic design, animation and hardware assembly. Training institute enrolments range as high as 150 students with 8 or more PCs to less than 50 students and 2 PC units. The slum habitat offers unique opportunities; real estate is either family-owned or rented at prices almost unaffordable in other mainstream commercial spaces in Mumbai; a human pool of skilled tutors sourced from within and adjacent neighborhoods; The training institutes are the result of successful harnessing of a set of trained skills combined with local and sometimes trans-local network of socio-technical resources. Besides the generalized demand for PC-based skills from the slum, the neighborhood has a high concentration of educational institutions ranging from municipal state-run schools to private and community-based schools. There are also a large number of ‘tuition’ classes and coaching centers drawing students from all over the northern suburb of Mumbai. Entrepreneurs have been quick to see potential here. Arman, who runs the biggest institute with 10 PC and 150+ students stated “…I have tie-ups with the numerous local coaching classes … I pay them a commission on getting me a student – 10% of the course fees which that student opts for… I offer very attractive summer fee rebates. I also have gender-segregated classes for the conservative communities in the neighborhood…” Institute owners usually had formal training and a few had taught at a computer class they trained in. Prakash who runs a smaller unit, said “…There are thousands of computer training institute in Mumbai. So getting an instructor job is not difficult. And if you have teaching experience, you will automatically get offers from them through their networking….When I was teaching in the computer centre I knew many people in this profession. I got some idea from them. Some of my old friends are successfully running their computer centre. So I get an overall idea from them how to start and run the computer centre. New software or program I generally get from my friends. I have many friends in same field and profession so anything I want like Antivirus or any new tool or language I approach them …”
Often, certificates of completion awarded by these institutions are not recognized by large employers like the government or corporate sectors. While the institutes aspire for certification, alternatives to accessing vital resources by persisting in the non-formal sector were extremely difficult to replace. They work around this lack of formal visibility by offering student placement services via social networks and know-how for independent ventures like hardware assembly or PC maintenance. The computer centers point to the potential to incubate future PC-aided businesses by offering primary network formations among current and former students and teachers.
We thus find ICT-aided microenterprises an organic assemblage of capital and skilling resources. They combine entrepreneurial intuition to harness multiple formal and non-formal routes to acquire business and technical skills and partners. In the next section we discuss the entry, maintenance and expansion of ICT-related business described in the earlier sections.
Discussion

Re-cycling hardware and skill building resources

 PC-aided services offer affordable technology, new and re-cycled, by a) plugging into retail-networks b) seeking routes of self-skilling. The slum is both a node in the larger non-formal network of PC aided businesses, as well as a site that aspires for and is slowly staking claims to the larger formal service economy of city. This two-pronged character offers a rich site for entrepreneurs; they draw on the non-formal network for enterprise establishment and survival, and dip into the small army of trained personnel that populate entry-level formal service sector jobs and the formal and non-formal PC-enterprises. As the computer institute entrepreneur Arman said “… here there is a lot of chance of growth. Earlier in the computer institute I was getting a fixed salary of 8000 per month. Now I feel like a small entrepreneur and (profit) depends on the business…”
The slum provides a site for business incubation offering cheap capital recourses and reserves of skilled personnel. These are supported by linkages crisscrossing the neighborhood and spilling into the unorganized sectors of the metropolis. The latter is a mixture of family, friends, colleagues, classmates, and old business links across Mumbai – from the business districts downtown to outer suburban fringes of the city. At the centre are the small entrepreneurs, the more enterprising ones controlling the mesh of business linkages, managing routes of business inception and growth. They essentially re-route and rearrange various forms of business capital sourced from various nodes for viability and local servicing. Much of the hardware are procured from used (or popularly known as second hand) equipment; branded and unbranded products procured from known routes are recycled for local demand and constantly serviced for longer usages. Mudassar who began repairing watches moved to repairing mobile phones. He said “probably my skill with devices helped… I am very much into a rotating market of used hand-sets… I get clients who buy these but I also buy used mobiles so that I can remove healthy parts and use them to service dead ones… I am constantly in touch with clients who come to buy, sell and service phones … sometimes I outsource repair work that I cannot take up to my contacts in downtown..”
Skills are also re-cycled. Many shop owners train/ transfer simple to complex skills to employee apprentices (“boys” as they call them). Following Ito’s set of ‘smart, different, or creative’ humans who ‘mess around or geek out’, they essentially find and follow a personal network of peers and partners via friendships and business interests and “begin to take an interest in and focus on the workings and content of the technology and media themselves, tinkering, exploring, and extending their understanding” (Ito et al 2008 pp: 12)
Thus, despite its perceived resource-poverty, Behram Baug is a rich entrepreneurial space supporting a variety of microenterprises with the PC-aided businesses at the cusp of the formal-informal bifurcation. Most of these enterprises draw from the non-formal economy of the slum and the metropolis employing family and acquaintance networks, seeking optimal deals available in the market and exploring routes to acquire business know-how and associated skill-sets. They also seek selective visibility within the formal economy for its incentives like reduced police harassment, access to new advertizing media and business certification.
Expanding Enterprise
While some PC aided enterprises expand others remain stagnant. We observed that enterprises gravitating towards acquiring more complex computer-based skills, such as repairing and servicing, and training institutes evolved into small but locally impacting consumer servicing nodes, employment and skill-learning centers. The business of on-line agencies is usually attached to existing business (4 out of 7 in our sample) and showed limited expansion potential for gaining complex computer skills or expanding PC-based services. However several mundane but critical needs of the population like railway ticketing and bill payments became electronic, reliable, time-saving and efficient introducing formal and legitimate partnerships into business practices. Business such as the digital photo studio and lottery sales had further limitations to expansion. Photo studios required image editing skills and offered skilling opportunities while lottery stores restricted PC usages to customized software for selling and managing the lottery business. None of the owners graduated to better PC skills or showed an interest in venturing into ICT driven services.
Skills and resources in PC assembly are often the stepping stone to other PC-aided businesses. Entrepreneurs were either formally skilled in hardware or software assembly skills, had apprenticed with a unit in the past, or had developed interpersonal relationships with computer trained individuals. These skills provided easy and economically sound means to maintain machines used for business and in other cases helped transform into independent assembling units. Once established, the enterprises incubated more local units supporting skilling, and business expansion. The skills of PC assembly is also seen as a good training ground to delve deeper into riskier and large-scale PC aided businesses like cyber cafés and computer learning institutes. Disadvantages and challenges posed by the lack of access to state accreditation is often made up by looking for resource and business opportunities with large private B2B players in the ICT industry. Business up-scaling is sought through building linkages with larger private ventures that seek local partners for PC-based services. Ventures like ticketing agencies and payment collection services look for small scale partners who can penetrate local markets. The small PC-using entrepreneur has been quick to identify and exploit this business model
Conclusion
Entrepreneurial practices described above indicate firstly, the presence of a significant demand from a local consumer-base for ICTs within a presumed resource-poor populations and neighboring middle class populations. Second, they question notions of ICT enterprises as cost-heavy ventures by circumventing costs and working around available resources. Third, they challenge the notion of ‘resource-poverty’ within developing spaces displaying adoption and skilling expansion in constrained technical environments.
The PC-aided business and its patterns of growth, both as a service node and in the burgeoning computer training classes, point towards aspirations of both a growing urban bottom-of-the- social pyramid consumer and the micro-entrepreneur who is quick to tap this demand and is keen to mark a presence by harnessing opportunities in a globalizing economy. Aspirations to gain a toe-hold in the booming Indian IT sector is reflected in the adoption of PC-enabled formats for everyday businesses like mobile phone recharges, ticketing and bill payment. Innovative entrepreneurs press into service existing social networks, indentify and nature new ones to support PC-based enterprises looping formally and informally trained individuals, tying up with other businesses like hardware assembly, cyber café and training institutes and identifying routes for outsourcing skills. This rich business network is also a point of access to Mumbai’s larger informal PC-based trade. This offers a model of technology-entry that is self-driven, organic and thus sustainable. Since these enterprises are built around popular service demands, both entrepreneurs and end-consumers are active stakeholders in the success of ICTs within the community. Microenterprises become not just a delivery-point for ICT based services but an entry point for other more sophisticated technologies.
This model of ICT immersion does not rely on heavy entry-level costs, prohibitive maintenance routines or sophisticated skills: it addresses these challenges through simpler practices like resource-recycling and informal routes of skill transfer. Community buy-in and the meshing of interpersonal and commercial linkages ensure the motivation towards sustainability. Addressing multiple issues of sustainability and participation, it generates significant impacts in areas of livelihood, employment and access to global economic and technological opportunities.
Table 1 : Profiles of PC-aided enterprises
	Owner #
	Main BIZ
	Age
	Education/Computer training
	 PCs
	Attached Biz
	Skill

	1
	Travel agency
	21
	High School/ Certified and peer learning
	6
	On-line agency, ticketing, passport, bill payment, PC assembling
	PC Hardware/web design

	2
	PC assembling
	27
	High School/ Certified and peer learning
	2
	PCs Servicing
	PC Hardware

	3
	Lottery sales
	30
	9th grade/on the job
	3
	Mobile re-charge
	basic

	4
	Cyber cafe
	39
	High school/certified and peer learning/on the job
	16
	PC servicing
	Hardware/basic

	5
	Lottery business
	23
	Middle school
	3
	none
	basic

	6
	Lottery business
	45
	10th grade/on the job
	1
	Drives a taxi
	basic

	7
	On-line agency
	35
	10th grade/learnt formally trained brother
	1
	Ticketing, bill payment, mobile re-charge, accessories
	 basic

	8
	On-line agency
	24
	10th grade/on the job
	1
	Ticketing, billing, mobile re-charge, accessories, Xerox, scanning
	basic

	9
	Medical store
	34
	High school/on the job
	1
	Ticketing, bill payment, mobile re-fills
	basic

	10
	On-line agency
	26
	8th grade/learnt from brother who learnt from peers
	1
	Ticketing, bill payment, mobile re-fills, scanning, photo copying
	basic

	11
	CD store
	23
	10th grade/certified training
	1
	Ticketing, bill payment, mobile re-fills, scanning, photo copying,
	basic

	12
	On-line agency
	26
	High school/apprenticeship
	1
	Ticketing
	basic

	13
	PC assembling
	29
	High school/certified&apprenticeship
	-
	PC servicing
	PC Assembling/hardware

	14
	PC Servicing
	19
	High school/apprenticeship
	-
	-
	Assembling/hardware

	15
	PC assembling
	-
	High school/certified& peer learning
	-
	PC servicing
	PC hardware

	16
	Mobile phone repair
	20
	High school/certified&peer learning
	1
	Mobile repair hardware/software
	Mobile hardware/software

	17
	Mobile phone repair
	28
	5th grade/peer learning apprenticeship
	1
	Mobile Re-fills, accessories
	Mobile hardware/software

	18
	Mobile phone repair
	-
	10 grade/apprenticeship/on the job
	-
	Mobile repair hardware/software Re-fills, accessories
	Mobile hardware

	19
	PC servicing
	45
	Engineering graduate/certified training
	-
	Mother board repair
	PC hardware

	20
	Mobile phone repair
	39
	10th grade/certified training
	1
	Mobile repair hardware/software, Re-fills, accessories, telephone booth
	Mobile hardware

	21
	Photo studio
	22
	Fresher engineering student/peer learning/on the job
	1
	Photo/video shots/image editing/
	Image/photo editing

	22
	Photo studio
	19
	Sophomore engineering student/peer learning/on the job
	3
	Photo/video shots/image editing/
	Image/photo editing

	23
	Photo studio
	32
	10th grade/apprenticeship/on the job
	1
	Photo/video shots/image editing/
	Image/photo editing/basic

	24
	Mobile phone repair
	27
	10th grade/apprenticeship/on the job
	1
	Refill, accessories, watch repair
	Mobile hardware

	25
	Mobile downloads
	30
	Peer learning
	1
	Refill, accessories, gift items
	Mobile downloads

	26
	
	
	
	
	
	

	27
	Computer training
	-
	High school/certified&peer learning
	6
	Computer training/PC assembling
	Basic, Accounting, hardware

	28
	Computer training
	30
	High School/certified on-the-job
	4
	Computer training
	Basic, Accounting, printing, Web designing

	29
	Computer training
	-
	High school/certified/apprenticeships
	9
	Computer training
	Basic, accounting, programming

	30
	Super Market
	27
	High school/on-the -job
	3
	Department store
	Business/ Accounting software

References

Agarwala, Rita. (2005). From work to welfare: the state and informal workers’ organizations in India, Centre for migration and development, (Working paper series, Princeton University)

Bailur, K. (2007,). The complexities of community participation in rural information systems projects: The case of “Our voices”. Paper presented at the conference on International Conference on Social Implications of Computers in Developing Countries, may 26-28, May,Sao Paulo
Cleaver, F. (2002). Institutions, agency and the limitations of participatory approaches to development. In B. Cooke & U. Kothari (Eds.), Participation: The new tyranny (pp. 36-55). New York: Zed Books.

De Certeau, M. (1984). The practice of everyday life. Berkeley: University of California Press.

De Silva, H, A.Zainudeen and D.Ratnadiwakara. (2008). perceived economic benefits of telecom access at the bottom of the pyramid in emerging Asia. LIRNEasia. Retrieved July 15, 2009, from http://www.scribd.com/doc/3105489/LIRNEasia-ICApc-Benefits-at-BOP-v2-1
Donner, J., &Escobari, M. (2009,). A. Paper presented at 3rd ACM/IEEE International Conference on Information and Communication Technologies and Development. April, 14-16, Doha, UAE
Duncombe, R. (2006). Using the livelihoods framework to analyze ICT applications for poverty reduction through microenterprise. Information Technology and international Development 3(3), 81 – 100.

Gee, J. P. (2003). What video games have to teach us about learning and literacy. New York:

Palgrave Macmillan.

Gee, J. P. (2004). Situated language and learning: A critique of traditional schooling. New

York: Routledge.

Gurstein, M. (2005). Sustainability of community ICTs and its future[Electronic version]. The Journal of Community Informatics, 1 (2), 2-3.
Heeks, R. (1999). The Tyranny of Participation in Information Systems: Learning from

Development Projects (The Development Informatics working paper series, Institute for Development Policy and Management, University of Manchester, Manchester) Retrieved 30 October 2009 from,
http://www.sed.manchester.ac.uk/idpm/research/publications/wp/di/documents/di_wp04.pdf
Heeks, R. (2005). Reframing the Role of Telecentres in Development (The Development Informatics working paper series, Institute for Development Policy and Management, University of Manchester, Manchester). Retrieved 30 October 2009 from,
http://www.sed.manchester.ac.uk/idpm/research/publications/wp/di/short/DIGBriefing2Telec.pdf
Levy, F., & Murnane, R. J. (2005, October). How computerized work and globalization shape

human skill demands. Paper presented at the Planning Meeting on 21st Century Skills,

National Academy of Sciences, Washington, DC.

Ilahiane, H. & Sherry, J. (2008) Joutia: Street vendor entrepreneurship and the informal economy of information and communication technologies in Morocco. The Journal of North African Studies,13 (2), 243 - 255.

Ito, M., Horst, H., Bittanti, M., Boyd, d., Herr-Stephenson, B., Lange, P. G. et al. (2008).

Living and learning with new media: Summary of findings from the digital youth

project. Retrieved December 22, 2008, from

http://digitalyouth.ischool.berkeley.edu/files/report/digitalyouth-WhitePaper.pdf
Jenkins, H. (2009). Confronting the challenges of participatory culture: Media education for the 21st century. Cambridge, MA: MIT Press. Retrieved July 1, 2009, from

http://mitpress.mit.edu/books/chapters/Confronting_the_Challenges.pdfLoughhead, S, O.
Lugo, J. & Sampson, T. (2008) E-informality in Venezuela: The “other path” of technology,. Bulletin of Latin American Research, 27 (1),102-118.

Mackay, H. & Gillespie, G. (1992). Extending the social shaping of technology approach: ideology and appropriation., Social Studies of Science, 22 (4), 685–716.

Mead, D.C. & Leidholm, C. (1998). The dynamics of micro and small enterprises in developing countries. World Development, 26 (1), 61-74.

Molla, A. & Heeks, R. (2007). Exploring e-commerce benefits for businesses in a developing country. The Information Society, 23(2), 95–108.
Moyi, E. D. (2003). Networks, information and small enterprises: New technologies and the ambiguity of empowerment, Information Technology for Development, 10(4), 221-232.

Pinch, T.J. & Bijker, W. E. (1984). The social construction of facts and artifacts: Or how the sociology of science and the sociology of technology might benefit each other. Social Studies of Science, 14 (3), 399– 441.

 Roman, R & Colle, R. (2002) Themes and Issues in Telecentre Sustainability Development(The Development Informatics working paper series, Institute for Development Policy and Management, University of Manchester, Manchester). Retrieved 30 October 2009 from,
http://unpan1.un.org/intradoc/groups/public/documents/nispacee/unpan015544.pdf
Qiu, J. L. (2007, The accidental accomplishment of little smart: Understanding the emergence of a working-class ICT, New Media & Society, 9 (6) 903-923
 Qiu, J.L (2009) Working-class network society: communication technology and the information have-less in urban China. Cambridge: MIT Press.

Sarin, A. & Jain. R. (2008) A Survey of Usage of Mobile in Poor Urban Areas (The Vodafone Public Policy series, Vodafone Group Plc)Retrieved on July 15, 2009 from
http://www.vodafone.com/etc/medialib/public_policy_series.Par.56572.File.dat/public_policy_series_9.pdf
Warschauer, M. (2003) Technology and social Inclusion: rethinking the digital divide. Cambridge: MIT Press.

Footnotes

. We use the term ‘skilling’ to suggest the process of acquiring know-how in the use of technology. In this paper it refers to skills related to PC assembling, trouble-shooting, repairing mobile phone hardware and formatting software .
2. Around 50% of computer literates in India live in the top 4 metros. Between 2000 and 2009 Internet users have grown from 4.9 to 65 million and broad band subscribers from Zero to 3 million http://www.mediamughals.com/docs/research/2008-09_IT_Annual_review..pdf
3. We use this term apropos De Certeau (Lee 2000) in the creative and optimal use of available (and constrained) resources and forms of activity to fulfill tasks.
28

