

ISSN: 0975-8534

UGC APPROVED
JOURNAL NO. 48092
SERIAL NO. 65

Vol. XVI

January-June, 2017

No. 1

URBAN PANORAMA

(A Journal of Urban Governance & Management)

**Regional Centre for Urban &
Environmental Studies**

(Established by Ministry of Urban Development, Govt. of India)

RCUES
Ministry of Urban Development
Government of India

EDITORIAL BOARD

Chief Patron

Prof. S.P. Singh
Vice-Chancellor, Lucknow University
&
Chairman, Governing Council

Chief Editor

Dr. Nishith Rai

Editor

Rachna Rishi

Members

Er. A K Gupta	Dr. Anjuli Mishra	Dr. Rajeev Narayan	Dr. Alka Singh
Dr. A.K. Singh	Dr. Nasruddin	Mr. Ajit Kumar Mishra	Mr. Himanshu Chandra

- | | |
|--|--|
| <p>1. Sri. Durga Shankar Mishra
Secretary
Ministry of Urban Development
Govt. of India
New Delhi</p> <p>2. Dr Nandita Chatterjee,
Secretary
Ministry of Housing & Urban
Poverty Alleviation
Govt. of India, New Delhi</p> <p>3. Sri. B.K. Agarwal
Joint Secretary (UPA)
Ministry of Housing and Urban
Poverty Alleviation, Govt. of India,
New Delhi</p> | <p>4. Sri Kumar Kamlesh
Secretary
Department of Urban Development
Govt. of Uttar Pradesh
Lucknow</p> <p>5. Sri Malay Shrivastava
Principal Secretary
Dept. of Urban Administration &
Development
Govt. of Madhya Pradesh
Bhopal</p> <p>6. Sri Nirmal Bhuiyan
Joint Secretary
Dept. of Urban Administration &
Development
Govt. of Chhattisgarh, Raipur</p> |
|--|--|

7. Sri G. MathiVathanan, IAS
Commissioner-cum-Secretary
Housing and Urban Development,
Department, Govt of Odisha
8. Sri NeerajMandloi
Joint Secretary (UD)
Ministry of Urban Development
Government of India, New Delhi
9. Sri. D. S. Gabriyal
Secretary
Dept. of Urban Development
Govt. of Uttarakhand
Dehradun
10. Sri. Amrit Lal Meena IAS
Principal Secretary
Dept. of Urban Development and Housing
Govt. of Bihar
Patna
11. Sri A K Singh
Secretary
Dept. of Urban Development
Govt. of Jharkhand
Ranchi
12. Er. G T Bhutia
Pr. Chief Engineer-cum-secretary
Department of Urban Development and
Housing
Government of Sikkim
Gangtok
13. Sri. SinamSunderlal Singh
Commissioner
Dept. of Municipal Administration,
Housing & Urban Development
Government of Manipur
Imphal

FROM THE DESK OF CHIEF EDITOR

Dr. Nishith Rai, Director

“Urbanization is a process of population concentration.”- H.T. Eldridge (Woude, Hayami, & Vries, 1995). The term urbanization is often used loosely as synonymous to development. It denotes the proportion of the country that has urbanized. There are various factors that can play a role in deciding the urban growth or lack of it in a country. These factors could be geographical, historical, economical and many more as they influence the rate of urbanization. Post-Independence India begun to witness significant growth in urban areas. Lack of employment opportunities in rural areas and income disparities between urban and rural areas, a greater concentration of infrastructural resources in urban areas and attraction of the city life were some of the major causes of greater migration towards urban areas from the rural regions (Solanki, 2011). India along with China is at present the fastest growing economy and even though the majority of its population still lives in rural areas but it's increasingly becoming urban. In India, the urban population is growing at an average rate of three percent per annum (Kadi, Halingali, & Ravi Shankar, 2012) and is expected to be 39.8% of its population by 2030 (United Nations, 2012).

Even though urban growth is a significant indicator of the rising status of India from a poor underdeveloped nation to a rising power, there are an enormous number of problems that the country faces which are very important for it to overcome. The existing infrastructure finds itself short of meeting the demands due to unplanned urbanization. The displacement of the work force from a still predominantly rural economy has led to serious distress in the delicate balance of the economic fabric of India (Kundu, 2007). The urban areas which have to absorb the migrating workforce find itself unable to provide employment, access to land, basic amenities etc. The increase in urban population has brought a significant burden on the existing resources that have led to rising in the size of slums. There is a real and looming problem of providing adequate services like sanitation, clean drinking water for all, affordable and better health care services, transportation, housing, sewage, waste management etc. for this ever-increasing populace. There is also the problem of regionally unbalanced urbanization as the population distribution is not uniform and there exists pockets of overcrowded slums or other unplanned housing areas. The people who live in these areas seldom benefit from the proximity to the infrastructural resources which are barely able to cope with the increased demand on them (Kundu, 2007).

The growth of unregulated slums has led to significant problems, for example,

there exists uneven distribution of water in urban areas where for example in cities like Ahmedabad and Kolkata 25% of the population consumes 90% of water being supplied and the 75% of population that lives largely in slums are forced to do with the remaining 10% of water (Kadi et al., 2012). There is also a significant level of contamination of water with contaminants like Fluoride, Salt, Iron, Arsenic and Nitrate which are released untreated into the water bodies by factories and causes serious health hazards to the people (Kadi et al., 2012).

The Indian Government is sensitive and concerned towards the enormity of the problem and has initiated significant schemes and programs that can provide some relief in this area. However, the need of the hour is an all-around concentrated effort of all areas that have a stake in this from real estate to health sector to sit together and find sustainable solutions to the problems. The above-mentioned concerns barely touch upon the enormous problems of unplanned urbanization in India but what is important is to do something however small the step is.

The contribution to this end is also done by the experts, researchers, academicians, etc. in the field of Urban Development with whose support we at RCUES Lucknow bring out the Biannual Journal Urban Panorama. The journal presents the refereed results of original scientific research, and new developments in policy and practice in the fields of housing, spatial planning, building and urban development.

The aim is to give exposure to recent developments, providing a forum for the exchange and discussion of new ideas. The journal benefits a diverse readership of scientists, specialists, practitioners and policy-makers in government and in organizations dealing with housing and urban issues.

Lucknow
June, 2017

Dr. Nishith Rai
Director

FROM THE DESK OF EDITOR

The Journal Urban Panorama aims to provide an effective means for the exchange of research findings, ideas and information in the fields of urban development and environment among researchers, activists and non-governmental organizations (NGOs) international agency staff, students and teachers.

With every new issue of Urban Panorama, we focus on newer areas of urban and environmental issues and their interconnections. In this issue, we have a bouquet of articles by experts and researchers in the field of urban governance and management.

In this issue of Urban Panorama, Dr Rambooshan Tiwari in his paper titled, 'Critical Evaluation of SWOT Analysis of Jabalpur City Made in Smart City Project Proposal' attempts quantitative and qualitative analyses of the various indicators discussed under SWOT analysis. The only aim of the paper is to analyse those variables and indicators that were used during the SWOT analysis of Jabalpur city in the project proposal.

Dr Janki Prasad in his paper titled- 'Patterns and Trends of Urbanization in Jhansi District, Uttar Pradesh' attempts to study urban pattern and the trends of urbanization in the district of Jhansi. It focuses on the distribution of urban areas and class wise urban population in the district and compares the trend of urbanization of the district, the state and the nation. It also explores various factors and processes which are undergoing the urbanization in the study area.

Prof Indrasen Singh in his paper titled- 'Imperative of Safety Audit for Public Transportation - A case study' describes the role of recent urban public transportation system in the city of Ludhiana. The main objective of this study is to interview the people using the public transportation in Ludhiana city with the help of the questionnaire and analyze their responses and suggest the suitable measures to reduce the road accidents in Ludhiana city. In this study, an attempt has been made to audit the safety issues of public transportation in detail in Ludhiana city and to identify the actual factors which are responsible for accidents and their relative contribution to safety of public transportation.

Taran Prakash Sinha and Sanjib Kumar Jha, in their joint paper titled- 'Municipal Finance and Resource Mobilization in Chhattisgarh' attempts to address some of the challenges that the urban local bodies face with regard to revenue generation and highlights the dependency of the urban local bodies on state government. The article attempts to analyze various sources of municipal finance in

India and in particular that of Chhattisgarh. The main findings suggest that the urban local bodies face the problems of inadequate revenue generation and a wide gap between revenue collection and demand. The article also attempts to provide suggestions and recommendations for increasing municipal revenue to cope with these challenges.

Dhaarna and Anurima Mukherjee Basu in their joint paper titled 'Municipal Governance: A Study of Small and Medium towns of Uttar Pradesh' aims at evaluating the performance of Municipal governance of small and medium towns of Uttar Pradesh, with a special focus on functional and financing aspects.

Dr K. Baby in her paper titled- 'Urban Sanitation and Waste Water Management- The Ways and Means' highlights issues of sewage overload and a shortage of water owing it to the two major problems faced by India, lack of infrastructure and an ever-increasing urban population. The paper attempts to study the implications estimated by 2050 that more than 50 percent of the country's population will live in cities and towns and thus the demand for infrastructure facilities is expected to rise sharply, posing a challenge to urban planners and policymakers.

Prajakta Shinde in her paper titled- 'Understanding Land-Use Change Policies and Impacts: Case of Pimpri Chinchwad, Maharashtra' aims to understand policies facilitating land-use change and the impacts of the same. The study addresses the main questions regarding what the current institutional policies governing land-use changes were and their framework and functioning and what environmental and socio-economic impacts follow these land-use changes.

Dr Lal Krishna Mishra in his paper titled- 'Approaches to Urban Planning' discusses and highlights how urban planning approaches could be implemented to remove the problems of cities and help them reach an ideal situation.

It is expected that the readers at large will be benefitted by the content and new presentation of the journal. Urban Panorama has achieved the present status due to all round support from our authors, referees, members of Editorial & Advisory Board of the journal and also time to time guidance and suggestions from the officials of the Ministry of Urban Development, Govt. of India, New Delhi, and of course the readers.

I am sure joint efforts of all of us will make our task easier to achieve the heights of new successes in the field of Urban Development education and research through such publications.

Lucknow
June, 2017

Rachna Rishi
Publication Officer

STATEMENT OF FORM IV

As per Rule & Registration of Newspapers (Central Rules, 1959)

1. Place of Publication : Lucknow
2. Periodicity of Publication : Bi-annual
3. Printer's name, nationality and address : Prakash Packagers,
Indian
257, Golaganj,
Lucknow (U.P.) India
4. Publisher's name, nationality and address : Prof. Nishith Rai
Indian
Director
Regional Centre for Urban
and Environmental Studies,
University of Lucknow
Lucknow- 226007
5. Chief Editor's name, nationality and address: Prof. Nishith Rai
Indian
Director
Regional Centre for Urban
and Environmental Studies,
University of Lucknow
Lucknow-226007
6. Name and address of Individuals who own : Regional Centre for Urban and
newspaper and partners or shareholders Environmental Studies
holding more than one percent of University of Lucknow
the total capital Lucknow-226 007

I, Nishith Rai, declare that the particulars given above are true to the best of my knowledge and belief.

Nishith Rai

GUIDELINES FOR CONTRIBUTORS

1. The length of the article should not normally exceed 8000 words.
2. Manuscripts should be submitted in duplicate. Articles should be typed in A-4 size paper, on one side only, with sufficient margin on all 4 sides. An abstract should accompany the articles. The text, abstract, notes, references etc. should be typed in double space. Also send a soft copy (directorrcueslko@gmail.com) or CD on MS word. All materials submitted to Urban Panorama should be sent to the Chief Editor, Regional Centre for Urban and Environmental Studies, Lucknow University, Lucknow. The authors must provide an undertaking along with the article, stating that "the article/study is my own work and has neither been published nor sent/submitted for publication elsewhere".
3. Contributors must give their affiliations, complete mailing address (both postal and email), as well as their phone and fax numbers.
4. Consistency should be observed in the use of hyphen. For e.g. either 'psycho-social' or 'Psychosocial' should be used throughout the article.
5. Tables and Figures should be indicated by numbers (Table 1) and not location (the Table below).
6. Manuscripts not accepted for publication would not be returned to the contributors (s) unless the request for their return is accompanied by a stamped and self-addressed envelope.
7. Book reviews and review article will be accepted only when accompanied by one copy of the book reviewed.
8. Urban Panorama prefers articles (English/Hindi) of practical value.
9. The Chief Editor is responsible for the selection and acceptance of articles, but responsibility for views expressed in them rest with the author (s).
10. All rights reserved. No part of this Journal may be reproduced or utilized in any form, without permission in writing from the Director, Regional Centre for Urban and Environmental Studies, Lucknow.

SUBSCRIPTION RATES:

Years	No. of Issues	Individual	Institution
1 Year	2	200	250
2 years	4	400	500
3 Years	6	600	750

Lifetime Membership	
For Individuals 1 copy of each issue	2,500
For Institutions 1 copy of each issue	3,000
For Institutions 2 copies of each issue	5,000
For Institutions 4 copies of each issue	10,000

Subscription may be sent to the Director, Regional Centre for Urban and Environmental Studies, University of Lucknow, Lucknow-226007.

CONTENTS

- | | | |
|----|---|---------|
| 1. | Critical Evaluation of SWOT Analysis of Jabalpur City Made in Smart City Project Proposal-
Dr. Rambooshan Tiwari | 1-16 |
| 2. | Patterns and Trends of Urbanisation in Jhansi District, Uttar Pradesh-
Dr. Janki Prasad | 17-31 |
| 3. | Imperative of Safety Audit for Public Transportation – A Case Study-
Prof (Dr) Indrasen Singh | 32-56 |
| 4. | Municipal Finance and Resource Mobilization in Chhattisgarh-
Taran Prakash Sinha and Sanjib Kumar Jha | 57-64 |
| 5. | Municipal Governance: A study of small and medium towns of Uttar Pradesh:
Dhaarna and Arunima Mukherjee Basu | 65-77 |
| 6. | Urban Sanitation and Waste Water Management- The Ways and Means-
Dr. K. Baby | 78-95 |
| 7. | Understanding Land-Use Change Policies and Impacts: Case of Pimpri Chinchwad-
Prajakta Shinde | 96-100 |
| 8. | Approaches to Urban Planning-
Dr Lal Krishna Mishra | 101-107 |

CONTRIBUTORS

1. Dr. Rambooshan Tiwari, Assistant Professor, Department of Geography, Govt. Lahiri College, Chirimiri, Chhattisgarh.
2. Dr. Janki Prasad, Assistant Professor, Department of Geography, Indira Gandhi National Tribal University, Amarkantak, Madhya Pradesh.
3. Prof. (Dr) Indrasen Singh, Senior Professor and Dean, National Institute of Construction Management and Research Goa, (NICMAR) Goa Campus, Farmagudi (Ponda) Goa.
4. Mr Taran Prakash Sinha, Joint Secretary, Chief Secretary Office, Mantralya Naya Raipur, Chhattisgarh.
5. Mr Sanjib Kumar Jha, Consultant (UNICEF), Chief Secretary Office, Mantralya Naya Raipur, Chhattisgarh.
6. Anurima Mukherjee Basu-Assistant Professor, CEPT University.
7. Dhaarna-Student, Faculty of Planning, CEPT University, Ahmedabad.
8. Dr. K. Baby, Head, Department of Economics, Govt. College, Chittur, Palakkad. Kerala.
9. Prajakta Shinde, Academic Associate, Faculty of Planning, CEPT University, Ahmedabad.
10. Dr Lal Krishna Mishra, Department of Geography, Khwaja Moinuddin Chishti Urdu, Arabi~Farsi University Lucknow.

Urban Encounters

(A Journal of Urban Governance & Management)

Subscribe

Subscription charges

Year	Vol. of Issues	Individual	Institution
2017	1	₹ 500	₹ 700
2 years	2	₹ 900	₹ 1200
3 years	3	₹ 1300	₹ 1700

Address for circulation

Individual (₹ 500/yr)	₹ 500
For Institutions (₹ 700/yr)	₹ 700
For Institutions (₹ 1000/yr)	₹ 1000
For Institutions (₹ 1300/yr)	₹ 1300

Journal Details

Frequency: Primary, Bi-Annual, Quarterly, State
town & Local Govt. edition/Special
Double Annual for Special Anniversary
Legalising university

Please fill in CAPITAL LETTERS and mail this coupon along with Demand Draft Drawn in favour of Director, Regional Centre for Urban & Environmental Studies, Lucknow payable at Lucknow.

- ☐ Name (Mr./Mrs)
- ☐ Designation
- ☐ Company Name
- ☐ Address
- ☐ City & Pin State
- ☐ Mobile
- ☐ E-mail
- ☐ DD / Cheque No. For ₹₹
- ☐ Dated
- ☐ Drawn on

Regional Centre for Urban & Environmental Studies,

Art. Registrar's Block,

Lucknow University

Lucknow-226 007

www.resurban.org

Regional Centre for Urban & Environmental Studies

(Established by Ministry of Urban Development, Govt. of India)

For further details contact:

Regional Centre for Urban & Environmental
Studies, Lucknow

Adjacent Registrar's Office, University of
Lucknow - 226007

☎ Ph : 0522-2740-165, 2740-382,

✉ Fax : 0522-2740-165

Email : directorrcueslko@gmail.com

www.rcueslucknow.org

Upcoming Campus of RCUES, at
Indira Nagar, Lucknow

