 

 

Asbestos Mine
VICTIMS SPEAK OUT… 
 
 
 
Report of Public Hearing:
 Roro 
Organised by 
J.O.H.A.R.
(Jharkhandis’ Organisation for Human Rights) 
& mm&P
(mines, minerals and People) 
Background 
Roro, a chrysotile asbestos mine, just 20 k.m. from the district HQ Chaibasa (West Singhbhum), in Jharkhand (India ) stands abandoned since1982. It  has become a health scourge for the dozen and odd villages living at its foot hills. A pile of asbestos waste (mine and mill tailings) the size of a hillock, mixed with chromite has lain atop the hills of Roro (see cover photo).  Through wind, storm water and other means it spreads, contaminating the land, rice fields, water, bringing suffering and  death to a once self sufficient Ho Adivasi community -the first peoples, of this Tribal State.  The river Roro flowing from these hills further delivers these toxins downstream into the river Subernarekha.  

Twenty years ago, Hyderabad Asbestos Cement Products Ltd. (now known as Hyderabad Industries Limited) mined asbestos from Roro to manufacture asbestos cement products. According to former workers the company abandoned the mines when they became unprofitable. In their pursuit for profits, they have left behind a poisoned valley and trail of death.

On 20th December 2003, Jharkhandis’ Organisation for Human Rights (J.O.H.A.R) mines minerals and People (mm&P) organised a Jun Sunwai  (public hearing) in Chaibasa for the victims of Roro asbestos mines. Eminent panellists from different parts of the country were present. 

[image: image1.png]


 

Tribal leader speaks out
Prior to the Jun Sunwai, independent investigations and fact-finding visit by a team of experts was organised by J.O.H.A.R. and mm&P in 2002-2003. 

The Fact Finding Team (FFT) findings indicated that the improper disposal of toxic asbestos and chromite waste by the mining company pose a serious health threat to the local community and the environment. The preliminary health survey of 14 villages around the Roro hills, with 45% of the respondents being former workers of the Roro asbestos mines. It indicated possible association between the asbestos exposures and the adverse health effects e.g. low back pain, dyspnea, hemoptysis, and blindness etc. 

Objectives of the Jun Sunwai:
1) Highlight the grave public health threat posed by the asbestos exposure.

2) Highlight the issue of criminal negligence by Hyderabad Asbestos Cement Product Limited (now known as Hyderabad Industries Limited) the lease owner of the mine.

Panellists at the Jun Sunwai:
3) Dr Tushar Kant Joshi, Director, Centre for Occupational and Environmental Health, Lok Nayak Hospital, New Delhi. Member of Indian Association of Occupational Health and Collegium Ramazzini, an international academic society of occupational health experts (physicians and scientists) that examines critical issues in occupational and environmental medicine.

4) Dr Arin Basu, Epidemiologist, Assistant Director, Fogarty International Training Program on Environmental and Occupational Health in India, Kolkata, West Bengal.

5) Dr Rajan Patil, Epidemiologist, Bangalore, Karnataka.

6) Dr. Sreedhar Ramamurthi, Geologist, Director, Academy of Mountain Environics, New Delhi.

7) Mr. Chandra Bhushan Deogam, Advocate & Tribal Leader Jharkhand.

8) Ms. Madhumita Dutta, member-Ban Asbestos Network of India (BANI), New Delhi. 

Organisational team:
Coordinator:  Samit (Bapi) Kr. Carr, mm&P
9) Etwari Nag J.O.H.A.R, Chaibasa

10) Shyam Sundi, J.O.H.A.R, Chaibasa

11) Tiril Tiria, J.O.H.A.R, Chaibasa

12) Tirth Raj Biruli, J.O.H.A.R, Chaibasa

13) Mahadev Oraon, J.O.H.A.R, Chaibasa

14) Bir Singh Sinku, Director, BIRSA, Chaibasa

15) Ramesh Jerai, Working Secretary, J.O.H.A.R, Chaibasa

Participation of villagers at the Jun Sunwai:
Number of villagers present at the Jun Sunwai: 1500 (approximately)

Names of villages from where people participated: Hathimanda, Hessabandh, Jugidaru, Purnapani, Singijari, Pasubera, Roro, Tilaisud , Kainuwa, Kabragutu, Gundipusi, Garahatu, Bandijari, Ganjara,   Barkela, Pandabir, Gotompi, Jojohatu, Anjedbera.

 
 [image: image2.jpg]


Adv Deogam & a victim
Medical Camp
A medical check-up camp was organised at the site of Jun Sunwai. Two general physicians – Dr Chandrawati Boipai and Dr Jatuwa Dorai – conducted the health camp. 

Major findings:
Respiratory problems (persistent cough, haemoptysis, pain in chest while breathing etc)—were common health complaints.

Problems of Malnutrition: anaemia, eye ailments (cataract and night blindness), pain in lower back, weakness and tiredness.

Observations and recommendations by the panellists
Most of the ex-workers testifying before the panel were from the underground mines and only a few from the asbestos milling plant. Most of the workers from the milling plant (3 shifts a day, with 40 workers in one shift), according to the testimonials of the ex-workers have died due to “TB like illness”.

It has to be noted that it is quite likely that workers who were relatively healthier than other workers attended the Jun Sunwai. This represented the survivor population who escaped injury due to a number of reasons. On the other hand, workers who had suffered illness, because of the severity of their illnesses were likely to be too sick to attend the meeting or have died. 

Observations 
Deplorable operations of the mines/milling plant by the company:
16) Ex-worker narrated appalling lack of health and safety measures in the mines and milling plant. 

17) Ex-workers testifying to the panel reported high number of accidents inside the mines and poor working conditions. Most of them reported collapsing of underground mine walls and roofs, falling of big blocks of rocks or blasting operations as reasons for accidents.

Violation of occupational health and safety norms, and environmental norms:
18) No routine medical check ups were conducted of the workers in the mines or milling plant. 

19) From the testimonials, it appears that the exposure to asbestos dust was manifolds higher than any prescribed limit. (Indian workplace exposure limit for white asbestos fibres is .1f/cc, whereas international standards are .01f/cc)

20) No exposure monitoring was carried out in the underground mines and the milling plant, as understood from the testimonials

21) No protective gear (goggles, gloves, boots) were provided to workers working inside the underground asbestos mines. Some workers said they were provided helmets, but not all were even given helmets. 

22) Although the workers in the milling plant were given masks, there is no evidence of what sort of mask was provided, whether it met the prescribed norms for protecting workers from inhaling fibres. Ex-workers from milling plant described the working areas inside the plant to be “full of dust”; “everywhere white dust” and “workers were white with crushed asbestos dust from head to foot”. No change of clothing or shower facility was available at workplace. Workers went back home in their work clothes, to be washed by their family members.

23) High number of ex-workers reported of respiratory problems, back aches and blindness or some form of vision impairment.

24) No environmental monitoring was ever carried out during the operations of the mines. Dumping of asbestos wastes haphazardly on top the Roro hills.

Suppression of information about hazards of asbestos:

25) Ex-workers testifying said they were not informed by the company about the hazards of asbestos, although the company was very well aware of them. Since by the 1960’s there were enough scientific evidence and cases to show carcinogenic property of all forms of asbestos. Besides, the company provided the workers with ‘gur’ (jaggery) to eat, which indicated that the company knew that the mineral would affect the lungs of workers from the fibres. Since it has been a common practice in India to give milk and jaggery to workers with the belief that these would mitigate the toxic effect and hazardous workplace exposures. 

26) Workers who were medically examined by the company doctors present at the mine site when they complained of sickness were never given any information about their health status. 

Recommendations 
27) Environmental monitoring of the area to assess the past and ongoing damage caused by the asbestos-chromite waste and its potential threat to public and environmental health of the area by credible scientific institutions.

28) Immediate steps should be taken to stop the ongoing exposure of villagers to the toxic asbestos-chromite waste dumped on top of the Roro Hills.

29) Removal/ Remediation of all asbestos-chromite contaminated areas around the mines and dumpsites.

30) A comprehensive health survey and institution of ongoing surveillance of the communities living around the waste site and thorough medical check up of surviving ex-workers of Roro Mines and their immediate family members who have been exposed to asbestos by competent agency.

31) Compensation and treatment for every person whose health has been impaired due to exposure to asbestos from Roro mines (ex-workers, family members, villagers).

32) Compensation to family members of Roro workers who have died or are impaired due exposure to asbestos. 

33) Compensation to the villagers whose farms have been damage by the toxic waste.

34) Implementation of the Supreme Court’s ruling (CERC, 1995) of maintaining 40 years health record of every worker who has worked in any asbestos handling facility (mines, plants, factories etc)

35) Ensure payment of outstanding Provident Fund dues to the ex-worker

36) Hold Hyderabad Industries Limited accountable and liable for the impairment of health and death of the workers due to unsafe working conditions and damage it has caused to the people of Roro and surrounding villages.

37) Make the government agencies responsible for ensuring safe operations and closures of mines, protecting the environment and public health accountable for their criminal negligence in discharging their duties as custodians of law of the land.

38) District administration in consultation with the villagers should, explore alternative livelihood and poverty alleviation options for the affected villagers like-improved and appropriate agriculture, silk worm farming, water and soil conservation work. Besides, primary health care facility and PDS for food grain should be set up in the villages. 

Summary of the testimonials
Testimonials  by men and women testified to the panellists.
 

	Name
	Category
	Narrations by the villagers

	1. Jeeban Tupid, Village-Kainuwa
	Ex-worker, underground mines
	Age- 50 years. Lost his leg while working in the Roro underground mines as a loader. Has almost lost his eyesight and has intense pain on his lower back. Till date the mining company has paid no compensation to him.

	2. Pandu Pradhan, Village-Kabragutu
	Ex-worker, underground mines
	Age- 45 years. Almost lost his vision while working as a timber man inside the underground mines. The company gave him spectacles, but no compensation.

	3. Lakhan Doraiburu,
Village-Tilaisud
	Ex-worker, milling plant
	Age-70 years. Heavy equipment fell on his leg while working in the plant. No proper treatment was given to him for his injury; therefore he still has lot of pain in his legs. Got his Provident Fund.
Workers in milling plant were given jaggery to eat. Many of his co-workers in the plant died while working or after the closure of the mines. Workers died of chest pain, spitting blood. No count of how many workers died and of what disease. No medical tests were done on workers while they were employed. No information was divulged on the medical conditions of the workers who were examined by the company doctors after reporting sick.

	4. Dhansingh Bodra, Village-Roro
	Ex-worker, milling plant
	Age- 45 years. Worked as an operator in the plant. Feels pain in his chest while breathing and has pain in his stomach. Did not get his Provident Funds.   

	5. Chokro Boipai,
Village-Pasubera 
	Ex-worker, underground mines 
	Age-50 years. Has become very weak after working in the mines. Cannot do much work now. Did not get his Provident Funds.

	6. Sidiu Sundi, 
Village-Singijari
	Ex-worker, underground mines
	Age-55 years. Worked as a supervisor in the underground mines. Is suffering from Tuberculosis and stomach-intestinal ailments.

	7. Bir Singh Sundi
Village-Roro
	Deputy Chief of Roro village (Saihayak Munda), son of an ex-Roro worker
	Age-35 years. His father used to work in the Roro mines. Many villagers died of diseases and injuries while working in the mines but no compensation was given to them or their family members. After the closure of the mines, along with the ex-workers, their family members also suffered from respiratory diseases, vision impairment. 
About 28 persons, between the age group of 28-45 years, in the Roro village, suffer from TB like disease, no medical diagnosis have been done to establish their ailment.   
Children play regularly on the asbestos waste dumped on the hills, sometimes getting injured from the waste material. The waste material has been gradually sliding down towards the Roro village over years with water and wind and has spread in the whole area, especially on the fields. The fields have become unproductive and are lying fallow for years. Villagers want the waste lying on the top of the hills to be removed.

	 8. Budni Sirka
Village-Kabragutu
	Widow of ex-worker late Kande Sirka
	Age-55 years. Her husband used to work in the milling plant. While working in the plant, her husband vomited blood. No medical tests were done or treatment given by the company which led to her husband’s death. Although her husband died while working with the mining company, the company gave no compensation to her after her husband’s death. She too has become very weak and keeps unwell. She has not visited any doctor or done any medical check ups.

	9. Bir Singh Sundi,
Village-Purnapani
	Ex-worker, milling plant
	Age-50 years. Has impaired vision. Did not get his PF dues. 
Many of his co-workers have died from some kind of TB like disease. Not sure whether it was TB or some other disease, but all had chest problems, breathing difficulties, used to spit blood. Workers inside the plant were always covered with white dust from head to foot. There was dust all over the place. Workers were given jaggery to eat and mask to cover their noses. But only one mask was given, which the workers used to wear in the plant and carry it back to their homes every day. No shower or changing facility was provided. Workers had same work and home clothes. Workers were not aware of the dangers of asbestos. The mining company did no health check ups.

	10. Lidigi Kui,
Village-Roro
	Widow of an ex-worker-late Marki Sundi.
	Age-55 years. Husband was murdered in 09.01.1980. Reason unknown. 

	11. Bagun Bansing,
Village-Jugidaru
	Ex-worker, underground mines
	Age-70 years. Worked in the mines when it opened till the closure. Used to operate the dumper. Had an accident inside the mines, still suffers from backache due to past injury. Cannot remember much from the past.

	12. Dumbi Boipai,
Village-Roro
	Ex-worker, milling plant
	Age- 45 years. Worked only for few years. Company used to provide jaggery to the workers in the plant, but not regularly.  During his work in the plant, he suffered from TB. Company gave him Rs 1000 for his treatment. He still feels very weak and cannot do any heavy work.

	13. Bonj Tamsoy,
Village-Hessabandh
	Ex-worker, underground mines
	Age-50 years. Worked in the mines for 12 years. Used to operate the machine that pulled rocks outside the mines after they were mined in the underground mines. Suffers from severe back pain.
Some workers were given helmets inside the underground mines. No jaggery was given to workers in the underground mines; only workers at the milling plant were given jaggery. The company did no health check ups of the workers. 

	14. Jogen Sundi,
Village-Kabragutu
	Ex-worker, underground mines
	Age-70 years. Worked as a carpenter, was involved in fitting wooden pillars inside the mines. Worked from beginning till the closure of the mines. Injured his hand seriously when a filter machine fell on him while working inside the mines. The company gave no compensation.

	15. Moika Sundi,
Village-Kabragutu
	Ex-worker, underground mines
	Age 45 years. Worked only for a few years in the mines. While working in the mines, his nose and ears bled, but the company provided no medical check up or treatment.

	16. Samu Hansda,
Village-Kabragutu
	Ex-worker, underground mines
	Age-60 years. There were regular accidents inside the mines; workers were not given helmets, goggles or any other protection. No medical check ups were done. Suffers from severe backache and can not do any heavy work.

	17. Dibru Tubid,
Village-Hathimanda
	Ex-worker, underground mines
	Age-65 years. Worked in the mines for 15 years. Only people working as drillers or in the milling plants were given little jaggery at times, not always. Many of the workers in the milling plant died from chest related diseases, not sure what it was. There is no record of how many workers died. 
Got his PF dues.

	18. Shanti Godsora,
Village-Hathimanda
	Widow of ex-worker late Haricharan Godsora
	Age-60 years. Her husband used to work in the underground mines, contracted TB like disease after the mines closure and died after a few years. Many of her husband’s co-workers died of similar diseases.

	19. Menjo Godsora,
Village-Hathimanda
	Widow of ex-worker Suna Godsora
	Age-50 years. Husband worked in the underground mines. Died of TB like disease after the closure of the mines. She suffers from chest pain and has pain in right hand.

	20. Paikira Sundi,
Village-Purnapani
	Ex-worker, underground mines
	Age-60 years. During his work in the mines he received injuries on his legs. Company gave him medical treatment. But now he suffers from pain in the stomach all the time.

	21. Birsa Sundi,
Village-Purnapani
	Ex-worker, underground mines
	Age-50 years.  After working for 5 years in the mines, he developed TB and resigned from his work.

	22. Nundi Gope,
Village-Purnapani
	Ex-worker, underground mines
	Age-60 years. Worked as an operator in the underground mines. While working inside the mines, he met with an accident and received injuries on his left leg. Company provided medical treatment to him. He has poor eyesight and cannot see at night.

	23. Moran Singh Karpusa
Village-Gundipusi
	Ex-worker, underground mines
	Age-50 years. Worked as a carpenter. Didn’t suffer from any disease while working in the mines and has also received his PF. Now suffering from impaired vision.

	24. Mukri Tubid,
Village-Gundipusi
	Ex-worker, underground mines
	Age-70 years. Used to operate pump inside the mines. Didn’t suffer from any disease while working in the mines. Now has lot of pain in his chest and has breathing problem. Has pain in his knee.


__________

Thanks to International Ban  Asbestos Secretariat for the support to the Public Hearing. 
email: ibas@lkaz.demon.co.uk
website: http://www.btinternet.com/~ibas/ 
	mines minerals & People
B.I.R.S.A. Mines Monitoring Centre
B6 Abilasha Apartments.

11 A Purulea Road Ranchi 834001
Jharkhand INDIA
mmc@birsa.org / www.birsa.in 
	J.O.H.A.R.
P.O. Bag No 3
Gaddi Tola – P.O. Chaibasa – Dist Singhbhum West – Jharkhand – INDIA. 833201
Chaibasa@birsa.org 


 

The Blighted Hills of RoroThe Report ‘’ is available at: www. birsa.in

