REGIONAL WORKSHOP ON

NATIONAL URBAN OBSERVATORY

17th SEPTEMBER 2004, AT

GIRI INSTITUTE OF DEVELOPMENT STUDIES, LUCKNOW

PROCEEDINGS & RECOMMENDATIONS

[image: image1.png]

Jointly Organised by

TOWN & COUNTRY PLANNING ORGANISATION, GOVT. OF INDIA &

GIRI INSTITUTE OF DEVELOPMENT STUDIES, LUCKNOW
CONTENTS

S.No.

Page No.

1. Background

1

2. The Workshop

2

3. Indicator wise Data Availability for Pilot Studies of 22 Towns
2

4. Proceedings

5

4.1 Inaugural Session

4.2 Technical Session-I

4.3 Technical Session-II

4.4 Concluding Session

5. Recommendations

8

Annexures
 Annexure-I – List of the First Phase (2001-2002)

10

 Pilot Study Towns

Annexure-II – List of the Second Phase (2002-2003)

10

 Pilot Study Towns.

 Annexure-III – Workshop Programme

11

 Annexure-IV – List of the Participants

12

1
Background

United Nations Center for Human Settlements (UNCHS) had examined the status of human settlements across the world in Habitat-II Conference at Istanbul in 1996. The171 member countries, including India, adopted the Habitat Agenda. The Conference noted that Habitat related information is not adequately available on account of which formulation of policies and planning efforts suffer. The focus of the Habitat Agenda is on adequate shelter for all and sustainable development in an urbanizing world. Accordingly, UNCHS in close partnership with UNDP, World Bank and other Organisations conceived an Urban Indicators Programme (UIP), which was promoted for use among member countries during the Conference. The Programme seeks to develop a uniform set of Urban Indicators using a relatively comparable methodology across the world.

Indicators are tools for assessing and comparing human settlement conditions; assessing specific problems related to water supply, sewerage, transport, etc; monitoring and implementing urban policy at all levels; negotiating solutions with partners; fixing national/municipal targets and formulating action plans. It is also related to the setting up of Local Urban Observatories (LUOs) and National Urban Observatories (NUOs) in order to develop and refine necessary tools to monitor progress by using a partnership approach. These LUOs and NUOs would be guided at the apex level by Regional Urban Observatories (RUOs) and Global Urban Observatory (GUO). The setting up of Urban Observatories is a system by which a world-wide information and capacity building network established by UNCHS would help to implement both the Habitat Agenda and Agenda-21 at the National and Local levels.

The Ministry of Urban Development and Poverty Alleviation located the National Urban Observatory in TCPO in 2001. TCPO had drawn up a phased programme of action over a three year period at a cost of Rs.120.39 lakh. It was decided to take up pilot studies for selected urban centers in the first instance to assess the range and periodicity of data available, to identify data gaps and develop a comparative profile of urban indicators. In the first phase (2001-02) TCPO conducted pilot studies for 12 towns through five agencies in addition to taking up two studies in-house. In the second phase (2002-03), pilot studies for another 22 towns were assigned to eleven agencies, which have also been completed. Based on the reports submitted by the agencies under the first phase of the study, a Consolidated Report highlighting the findings was prepared.

Statistical data is indispensable for physical and economic planning. A proper allocation of resources sector-wise at macro and micro levels would be problematic without reliable statistics. Budget allocations made without giving due regard to the scenario revealed by statistical data may result in giving more to the greedy and less to the needy. It is perhaps, due to this reason, that in India today, there are wide disparities in sectoral and spatial development. Though statistical data is very important for overall panning, it assumes greater importance in relation to urban panning. This is because a city is a bigger entity than a rural settlement and the problems pertaining to urban areas are not only myriad but also complex and many of the problems many be insurmountable.

Urban areas maybe more developed when compared to rural areas, but it should not be forgotten that there are wide disparities in development among the cities and towns. In order to get a clear picture with regard to the urban scenario, it is needless to say that compilation of urban indicators has to be given top priority. Urban indicators will help to assess the quality of life in urban areas by revealing the position of various services and facilities available in urban areas. The data pertaining to urban indicators will help to improve operational performance of services, to make inter-town comparisons and will go a long way in making appropriate physical and economic plans. In short, urban indicators will immensely help in evolving appropriate urban policies and programmes.

The NUO will ultimately be responsible for collection, compilation and storage of data pertaining to all the urban centers in the country and also work out urban indicators for all the towns and cities. The NUO will not be directly involved in collection of data at town level, but will get the necessary information/feedback from the Local Urban Observatories, which would be set up by the State Governments.

The number of urban indicators that the UNCHS wants every country to work out is large. The areas and sectors covered are also many. In fact, each and every country may not be able to compile all the urban indicators as required, due to various reasons such as lack of resources, indifferent/non-cooperative attitude of people and unwillingness on the part of individuals/departments/organizations to make available information, lack of awareness and so on.

2
The Workshop

TCPO had organized a National Workshop at IHC, New Delhi on 4th July 2003 in order to have wider discussions and consultations on the Findings and Observations of the Pilot Studies conducted for 12 towns under Phase-I of the NUO Programme (Annexure-I). The Workshop was attended by State UD Secretaries, Planning Secretaries, Chief Planners, academicians, experts and allied professionals concerned. The Proceedings & Recommendations of the Workshop were drawn up and circulated to State Govts for information and necessary action.

As part of the identified activities under NUO and in order to have wider discussions and consultations on the findings and observations of the pilot studies conducted for 22 towns under Phase-II (Annexure-II) of the Urban Observatory Programme, TCPO organized a one day Regional Workshop in Lucknow on National Urban Observatory on 17th September 2004 jointly with Giri Institute of Development Studies (programme at Annexure-III). The purpose of the Workshop was to sensitize participants forwards the need for collecting data for urban settlements on a systematic basis to be used for decision support. The Workshop was structured in four sessions. Participants consisted of State Urban Development Secretaries, State Secretaries of Planning, Chief Town Planners / Directors of Town Planning from 16 States, academicians, allied professionals and other experts in the field (Annexure-IV). In the Concluding Session of the Workshop, draft recommendations were presented, deliberated and finalized.

3
Indicator wise Data Availability for Pilot Studies of 22 Towns (Phase II)-

Indicator-I: Tenure Type

Data on owned and rented accommodation is available for 17 out of 22 towns (77 %) and data on sub-letting is available for 9 out of 22 towns (40%). Gulbarga, Tumkur, Bidar and Davangere are Class-I towns in which average 63% properties are owned and 33% properties are rented. The average population growth of these four towns is of the order of 43%. The average household size for Gulbarga and Tumkur is 5.08 and the average number of HHs per dwelling unit is 1.09.

In comparison, three towns of A P, i.e. Ongole, Karimnagar and Dharamavaram are Class I towns whereas Madanapalle is a Class II town (population 97,964). The average number of properties owned in these towns is 81% and the average number of properties rented is 19%. The average population growth is 32% .

Compared to the towns of Karnataka, the HH size for AP towns is 4.80 and the average number of HHs per dwelling unit is 1.23. Data on HH size is available for 15 out of 22 towns (68%) and data on HHs per dwelling unit is available for 8 out of 22 towns (36%). The average construction cost is available for 9 out of 22 towns (40%) and data on permanent structures is available for 10 out of 22 towns (45%).

Indicator-II : Evictions

Data is not available.

Indicator-III: House Price to Income Ratio

Data on the above is available for only one out of 22 towns (4%). It is available for Siliguri, which is 5.24: 1

Indicator-IV: Land Price to Income Ratio

Data is available for only 4 out of 22 towns (18%).

Indicator-V: Mortgage to Non-Mortgage

Data is not available across the board.

Indicator-VI: Access to Water

Data is available for 17 out of 22 towns (77%). The average shortfall for two Karnataka towns is of the order of 43% whereas the average shortfall for four AP towns is the order of 42%. The average shortfall for West Bengal is 17% and for Kerala, it is an alarming 60%.

Indicator-VII: Household Connections

Data is available for only 5 out of 22 towns (22%).

Indicator-VIII: Under Five Mortality per ‘000 population

Data is available for only 4 out of 22 towns (18%). Data on number of hospitals per thousand population is available for 18 out of 22 towns (81%). Data on number of beds per thousand population is available for 21 out of 22 towns (95%). However, data on diseases per lakh population is available for only 7out of 22 towns (31%). This data appears under reported. Data on teacher pupil ratio is available for 9 out of 22 towns (40%) and data on classroom pupil ratio is available for 7out of 22 towns (31%).

Indicator – IX: Crime Rate

This data is grossly under reported.

Indicator – X: Poor Households

Data on slum population is available for 14 out of 22 towns (63%) and data on slums on public land is available for 8 out of 22 towns (36%). The percentage of slum population for Karnataka towns is 17% whereas for AP towns it is 31% (3 towns).

Indicator – XI: Female – Male Gaps

Data is available for 4 out of 22 towns (18%).

Indicator –XII: Urban Population Growth

Data is available for 21 out of 22 towns (95%). The decadal growth rate is highest for West Bengal (57%) followed by Karnataka (43%) and AP (37%).

Indicator -XIII: Water Consumption

Data on shortfall in terms of water supply (LPCD) is available for 11out of 22 towns (50%).

Indicator –XIV: Price of Water

Data is not available.

Indicator – XV: Air Pollution

Data is not available.

Indicator – XVI: Waste Water Treated

Data is available for only 2 out of 22 towns (9%).

Indicator – XVII: Solid Waste Disposal

Data on solid waste generated is available for 8 out of 22 towns (36%) and data on solid waste collected is available for 10 out of 22 towns (45%). Data on disposal method (open/dump) is available for 20 out of 22 towns (90%).

Indicator – XVIII: Travel

Data on road density is available 10 out of 22 towns (45%) whereas data on transport expenditure is available for only 3 out of 22 towns (13%).

Indicator – XIX: Transport Modes.

Data on car ownership is available for 14 out of 22 towns (63%).

Indicator – XX: Informal Employment

Data is not available.

Indicator – XXI: City Product

Data is not available.

Indicator – XXII: Unemployment

Data is available for only 6 out of 22 towns (27%).

Indicator – XXIII: Local Government

Data is available for 17 out of 22 towns (77%). Only 9 towns exhibited excess of revenue over expenditure and two towns exhibited less revenue than expenditure.

4
Proceedings

4.1
Inaugural Session
The Workshop was inaugurated by Shri Amal Kumar Verma, IAS, Principal Secretary (Planning), Govt. of UP and Shri T.N. Dhar, former Chief Secretary, UP and Prof. Dr. A.K. Singh, Director, Giri Institute of Development Studies were the Guests of Honour.

In his opening remarks, Shri K.T. Gurumukhi, Chief Planner, TCPO highlighted that the economic development and the urban growth are interrelated. He dwelt on the genesis of the Observatory Programme starting with the Earth Summit (Rio, 1992) and the Habitat-II Conference held in Istanbul in 1996. Habitat-II promoted the Urban Indicators Programme (UIP), which seeks to adopt a partnership approach involving decisions makers at Government level and stakeholders who have interest in urban development issues. The Urban Indicators Programme is also related to the setting up of National Urban Observatory and Local Urban Observatories where the emphasis is on consultative processes, local themes and best practices.

As urban growth has out paced planning and development efforts, it has resulted in considerable deterioration in the quality of life in large urban centers reflected by excessive concentration of population, homelessness, poverty, unemployment, social problems, lack of access to basic services and environmental degradation. To address these challenges, Shri Gurumukhi emphasized that there is an urgent need to identify local issues through systematic and periodic collation and analysis of both spatial and attribute data, which will ultimately facilitate effective decision support and management.

Prof. Dr. A.K.Singh in his Address emphasized that the National Urban Observatory project basically provides various urban indicators, which are used for decision support at different levels. Urban areas are growing at comparatively fast rate, thereby leading to pressure on urban facilities and infrastructure and at the same time Urban Local Bodies are not able to cope up with this pressure due to a variety of reasons.

In Uttar Pradesh, urbanization has increased only 0.5 % during 1991-2001 but even then urban problems have increased manifold. It signifies that lower rate of urbanization is also critical and better level of urban services is required to be provided. For instance the UP and Bihar urbanization scenario has led to poor quality of the overall environment. Dr. Singh gave the examples of Mirzapur where 50% of the dwelling units are kutcha and said that for the State of UP as a whole only about 30-35% of the houses have electricity connections. The majority of the population resides in tenements, which have one / two rooms without adequate water supply and toilet facilities and the quality of living is deplorable. Dr. Singh also stated that for UP as a whole, the urbanization level is only 20%. As such, questions related to why urbanization has slowed down need to be answered.

The 74th Constitution Amendment has assigned 18 functions to Urban Local Bodies, but during the last 10 years, not much change in the functioning of Urban Local Bodies has taken place. Dr. Singh was of the view that this was account of the fact that State Governments have granted them limited autonomy. As such financial and functional devolution has a long way to go, as resource is the basic need. At present, there are 628 urban local bodies in UP and the resources generated by them on their own account for only 25% of the requirement and they are dependent to a large extent on the State Government. For instance, the property tax collection in UP amounts Rs. 60 crore whereas for a city like Bangalore it is Rs. 200 crore. Similarly the expenditure per capita by the Urban Local Bodies of UP was an insignificant Rs.20 compared to Rs.400 for the Bangalore Mahanagarpalika. The quality of the services in Bangalore is therefore superior.

Shri T.N. Dhar in his Address highlighted the importance of regional development in the process of urban development and stated that there has been manifold increase in problems in the past. He emphasized that urbanisation is directly related to economic development. Urban centers are ‘engines of growth’. Shri Dhar stressed that urban planning and management is very complex and a multidimensional field in comparison to rural areas. There is an urgent need to mobilize external resources for urban development especially for the Urban Local Bodies. He called upon the experts and bureaucrats to make an in-depth study of this syndrome so as to address the issue of functional and fiscal autonomy of urban local bodies, which is of paramount important in planning, implementation, and delivery of services.

Shri Dhar also stated that ‘Observatory’ is a scientific term which has special significance as far as urban development is concerned. He said that by 2007, 50% of the world’s population will be living in cities and today some states in the country like Maharashtra and Tamil Nadu exhibit greater urbanization to the tune of 48% whereas for UP it is much less. The density of the population for the State of UP is 700 persons per sq. km. whereas for the cities of UP it is 55,000 persons per sq. km. Rapid technological changes are making cities change faster and measures need to be devised for coping with these changes. The administrative system is largely rural based and urban administration distinct from district administration wherein elected bodies and urban managers have to play a key role. The gross national product of cities is 50-57% of the total GNP on account of cross linkages between various sectors.

Shri Dhar went on to say that the District Planning Committees have not been formed and that we have to move in that direction. Slums are yet another problem and in the State of UP, about 12 million people reside in slums. As economy cannot be run without these people, adequate steps for empowerment of Urban Local Bodies need to be taken along with municipal amendments for mobilizing resources so that ULBs may discharge their legitimate functions. City environment, on the whole, is in the bad shape and the credit worthiness of urban local bodies to raise loans is limited. External assistance, which has been used in Vishakhapatnam, Indore and Vadodara have not been tapped in UP for the last 15 years. Moreover the 1965 Housing Act and the 1973 Urban Development Act of UP, need to be amended with a view to giving quasi judicial powers to a separate agency for regulating urban development.

Shri Amal Kumar Verma in his Inaugural Address complimented TCPO and GIDS for organizing the Regional Workshop and focused on the need to have reliable database. At the same time, adequate attention needs to be given to capacity building, strengthening staff component, training and finances, he added. Training in standards and concept has become all the more important in the context of the data series.

Shri Verma felt that rural data is much better organized, however, for areas near cities like fringe areas, data cannot be integrated. At present data is mainly aggregated at district level. Therefore, the question of networking along with publication of data on a periodic basis, development of hardware and customized software, making it available etc. for urban areas needs to be deliberated at length. At the local level, extensive collaboration with Economic and Statistics Department, Health, Finance, Revenue etc. is required. State Urban Local Bodies are already having limited funds which are not enough for providing salaries to their staff. It is therefore necessary to identify and strengthen the nodal agency by providing them adequate funds in the first instance.

4.2
Technical Session-I

Technical Session-I was chaired by Shri B.K. Verma, IAS Secretary Planning, Bihar and Shri D.C. Mishra, Special Secretary, Housing & Urban Planning Department, UP was the Co-chairman. Presentations were made by TCPO in respect of the National Urban Information System Scheme, Dr. S.K. Kulshreshtha, Urban and Regional Planning Consultant, Delhi and Dr. Ranbir Singh, Director, Census Operations UP, Dr. Ranbir Singh’s presentation for Varanasi focused on both spatial and attribute data. After the presentations, detailed deliberations took place in which representatives of various State Governments participated and stressed on the fact that there is a need to strengthen machinery to collect data on a continued and sustained basis for urban centers.

4.3
Technical Session II

Technical Session-II chaired by Shri Sanjay Bhoosreddy, IAS Special Secretary, Housing & Urban Planning Department, UP. A presentation of two towns namely Tumkur and Gulbarga was made by TCPO. In addition, Dr. S.S.A. Jafri, GIDS made a detailed presentation for the study on Moradabad and Bulandshahr towns undertaken by GIDS. Dr. Jafri presented detailed analysis supported by extensive database collected from secondary sources.

In the discussions which followed representatives from various States highlighted that machinery was available for collecting data on a regular basis which needs to be strengthened for collection data for urban centers in consonance with UIP / National Urban Observatory objectives so as to provide decision support.

4.4 Concluding Session

The Concluding Session was chaired by Shri J.S.Mishra, IAS, Secretary, Housing & Urban Planning Deptt., UP and Shri Sanjay Bhoosreddy, IAS Special Secretary, Housing & Urban Planning Department, UP and Prof. Dr. A.K. Singh, Director, Giri Institute of Development Studies, Lucknow were the Guests of the Honour. The draft recommendations were emerged after the daylong discussions were presented, deliberated and finalized. .

5.0 Recommendations

I. A data need assessment exercise be undertaken with active participation of data using and generating organizations with a view to develop use-oriented indicators at various levels, their units, and periodicity.

II. Questionnaire should be made more exhaustive to collect data taking into consideration indicators developed by various other agencies with focus on Landuse. Since there is heterogeneity in terms of data; definitions and concepts, terms on which it is to be collected need to be clearly defined to serve a variety of needs.

III. There should be a standard unit of measurement for collection and presentation of data to enable comparative analysis.

IV. At present, every State and Union Territory has a Planning and Statistics Department to collect and compile statistical data. However, these departments compile data only at State and District levels. Only in some States, data is compiled at town-level and that too only for a few variables. Till the entire infrastructure for collecting the data required is established in the form of Local Urban Observatories (LUOs), the existing Statistics Departments may compile town-level data also. At district and local levels, this Department should be fully involved in this programme and it needs to be strengthened to collect the requisite data as a part of existing data collecting system.

V. The data collecting agencies should be identified at various levels and networking of all such agencies should be developed so as to have information flow on a continuous basis.

VI. As the Planning Commission is now of the view that all aspects related to spatial & attribute data be covered under National Urban Information System (NUIS) Scheme, the State Town & Country Planning Departments identified as nodal agencies for the purpose of coordinating both spatial and attribute data in the first instance under NUIS. Later work may be transferred to Urban Local Bodies (ULBs), which will function as Local Urban Observatories (LUOs).

VII. Data on various Urban Indicators should be presented in GIS format so that it could be easily transferred / imported at various levels.

VIII. The Pilot Studies conducted so far are based mostly on secondary data. There are few aspects, which cannot be covered from the secondary sources; therefore primary surveys and other techniques should also provide support wherever necessary for in-depth coverage.

IX. The periodicity of data collection cannot be same for all variables, for a number of reasons. It is essential to determine the periodicity for different data so as to achieve consistency and uniformity to determine the change in urban scenario. Generation of such data, which requires primary surveys, like demographic data, cannot be compiled annually. If such data is required for each and every year, only estimates can be made.

X. Adequacy and inadequacy of services and utilities required should be assessed with respect to standards of such services and utilities in specific size / class of town / location/ environmental considerations.

XI. Town level composite urban index (score card) should be worked out so as to facilitate comparison.

XII. LUOs maybe set up in phases with priority being given to ‘Metropolitan Centers’ and ‘Class-I’ cities of respective states.

XIII. Finance is the crucial input for establishing Observatories at various levels. The Central Government may provide necessary financial assistance to the States and Union Territories to set up Local Observatories. The Observatories would also be needed to be manned by highly skilled, competent and qualified staff at Central and Local level.

Annexure-I

List of NUO First Phase (2001-02) Agencies & Pilot Studies of 12 Towns-

1. Centre for Rural & Urban Studies and Training (CRUST), for Hyderabad and Guntur.

2. Guru Nanak Dev University (GNDU), for Amrtisar and Patiala.

3. Institute of Development Studies (IDS), University of Mysore, for Mysore and Mangalore.

4. The Indian National Trust for the Welfare of Tribals (INTWOT), Delhi for Faridabad and Sonepat.

5. School of Architecture and Planning (SAP), Anna University, Chennai for Villupuram and Tiruvannamalai.

* Studies for two towns i.e. Jaipur & Dehradun were under taken by TCPO.

Annexure-II

List of NUO Second Phase (2002-03) Agencies & Pilot Studies of 22 Towns-

1. Center for Symbiosis of Technology, Environment and Management (STEM), Bangalore: Tumkur and Gulbarga.

2. Giri Institute of Development Studies, Lucknow: Moradabad and Bulandsahr.

3. Regional Center for Urban and Environmental Studies (RCUES), Hyderabad: Ongole and Karimnagar.

4. Institute of Development Studies (IDS), Mysore: Bidar and Davangere.

5. School of Architecture & Planning (SAP), Chennai: Hossur and Tiruppur.

6. Center for Rural & Urban Studies and Training (CRUST), Hyderabad: Madanpalle and Dharmavaram.

7. Guru Nanak Dev Univ.(GNDU) Amritsar: Bhatinda and Gobindgarh.

8. Department of Agriculture and Planning, IIT, Kharagpur: Asansol and Siliguri.

9. Greater Kochi Development Authority (GKDA). Kochi: Thrissur and Kunnamkulam.

10. Department of Architecture and Planning, IIT, Roorkee: Ramnagar and Roorkee.

11. The Indian National Trust for the Welfare of Tribals (INTWOT), Delhi: Ghaziabad and Meerut.

Annexure-III

REGIONAL WORKSHOP ON NATIONAL URBAN OBSERVATORY

Jointly Organised by Town & Country Planning Organisation (TCPO), Govt. of India, MOUD and
Giri Institute of Development Studies (GIDS), Lucknow on 17th September, 2004.

Venue: Conference Hall (1st Floor) GIDS, Lucknow

ORDER OF THE DAY

Registration

(1000-1030Hrs.)

Inaugural Session
Chief Guest: Shri Amal Kumar Verma, IAS,

(1030-1115 Hrs.)
 Principal Secretary (Planning) UP

Guest of Honour: Shri T.N. Dhar, Ex-Chief Secretary, UP

Guest of Honour: Prof. A.K. Singh, Director Giri Institute of Development

 Studies, Lucknow

*Welcome

*Opening Remarks: CP, TCPO

*Address by the Guests of Honour

*Inaugural Address by the Chief Guest

*Vote of Thanks

Tea (1115-1130Hrs.)

Technical Session-I

Chairman: Shri B.K. Verma,

 (1130-1300 Hrs.)
 Secretary(Planning), Bihar.

Guest of Honour: Shri D.C. Mishra, Special Secretary,

 Housing & Urban Planning Department, UP

Presentations:

*TCPO

*Dr. S.K. Kulshrestha, New Delhi

*Dr. Ranbir Singh, Director, Census, UP

*Floor Interventions

Lunch (1300-1400Hrs.)

Technical Session-II Chairman: Shri Sanjay Bhoosreddy, IAS,

(1400-1600 Hrs.)
Special Secretary, Housing & Urban Planning

 Department, UP

Guest of Honour: Prof. A.K. Singh, Director Giri Institute of Development Studies, Lucknow

Presentation of Pilot Studies

*TCPO

*Dr.S.S.A.Jafari,GIDS, Lucknow

*Sharing of experiences by Participants

Concluding Session Chief Guest : Shri J.S. Mishra, IAS,

(1600-1700 Hrs.) Secretary, Housing & Urban Planning Department, UP.

Guest of Honour: Shri Sanjay Bhoosreddy, IAS,

Special Secretary, Housing & Urban Planning Department, UP

 Guest of Honour: Prof. A.K. Singh, Director Giri Institute of Development Studies, Lucknow

*Welcome

*Address by the Guests of Honour

*Presentation of Major Recommendations of the Workshop

*Address by the Chief Guest

*Vote of Thanks

Tea (1700-1715Hrs.)

List of the Participants

1. T.N. Dhar,

Secretary Industrial Institute of Public Administration,

Lucknow.

2. Amal Kumar Verma, IAS,

Principal Secretary,

Planning Department,

Yojana Bhawan,

Govt. of Uttar Pradesh

Lucknow

3. J.S.Mishra

Secretary (Housing & Urban Development)

Govt. of Uttar Pradesh

Lucknow

4. Sanjay Bhoosreddy

Spl. Secretary, Housing

Housing& Urban Plg. Deptt,

Uttar Pradesh

Lucknow

5. B.K. Verma,

Secretary (Planning),

Old Secretariat,

Patna.

6. D.C.Mishra

Special Secretary

Nagar Vikas

Govt. of Uttar Pradesh

Lucknow

7. A.K. Singh

Director,

Giri Institute of Development Studies,

Lucknow

8. Ranbir Singh,

Director,

Directorate of Census Operation,

Lucknow

9. S.K. Kulshrestha,

Urban & Regional Planner,

New Delhi

10. K.T.Gurumukhi

Chief Planner

TCPO, New Delhi

 Annexure-IV

11. A. Joshi,

Sr. Fellow,

Giri Institute,

Lucknow.

12. Anil Kumar Rathore

Associate Architect

TCPO, New Delhi

13. A.W. Khan,

Planning Coordinator,

State Planning Commission, Planning Department,

Uttar Pradesh.

14. Abhilasha Srivastava,

GIDS,

Lucknow.

15. Ajay Kumar Mishra,

Assoc. Planner,

Faizabad Division,

Town & Country Planning Deptt.

Uttar Pradesh

16. Anil Kumar Mishra,

Asstt. Director, (Technical)

Awas Bandhu,

Lucknow.

17. Anil Tewari

 Asstt. Director(SYSTEM)

 Awas Bandhu

 Lucknow

18. Ashok Kumar,

Executive Engineer,

Town & Country Planning Department,

Lucknow.

19. Ashok Kumar,

Assoc. Planner, Local Unit IDSMT,

Town & Country Planning Department, Lucknow.

20. B.K. Bajpai,

Fellow, Giri Institute,

Lucknow.

21. Bankha Panden,

Lucknow University.

Lucknow

22. Brajesh Tewari,

Research Associate,

GIDS, Lucknow.

23. C.P. Sharma,

 Chief Town Planner,

Lucknow Development Authority,

Lucknow.

24. Devendra Bhandari

Associate TCP

TCPO, New Delhi

25. D.K. Gautam,

Town Planner,

Ghaziabad Dev. Authority,

Ghaziabad.

26. D.K. Sharma,

Addl. Director,

Town & Country Planning Deptt.,

Bhopal.

27. D.M. Diwakar,

Professor,

Giri Institute of Dev. Studies.,

Lucknow.

28. D.N. Tiwari,

P.A. (Technical),

Town & Country Planning Department,

Lucknow.

29. Dass Ram Bushehri,

Jt. Director,

Planning Department,

Shimla.

30. Durgesh Srivastava,

Executive Engineer,

Agra Dev. Authority,

Agra.

31. Eram Rizvi,

Regional Business Manager,

New Delhi.

32. G.S. Mehta, Fellow,

Giri Institute of Dev. Studies,

Lucknow.

33. Ishrat Hasnain,

GIDS

Lucknow.

34. Ishtiaz Ahmed,

Asstt. Town Planner,

Aligarh Development Authority,

Aligarh.

35. J.B.Kshirsagar

Town & Country Planner

TCPO, New Delhi

36. J. Narasimha Reddy

Asstt. Director,

 Planning

Allahabad

37. Jasbir Singh,

Director,

Planning Department,

Chandigarh.

38. Jaya Mishra,

Lucknow University.

39. K.S. Negi,

GIDS,

Lucknow.

40. K.V. Shukla,

Assoc. Planner,

Town & Country Planning Dept.,

Lucknow.

41. Kaushik Mehta,

Jr. Town Planner,

Urban Development and Urban Housing Department,

Gandhinagar,

Gujarat.

42. Ketaki Mukherjee,

Town Planner,

Town & Country Planning Department,

Lucknow.

43. M.S. Khan,

Sr. Town Planner,

Town & Country Planning Dept.,

Lucknow.

44. Mahavir Singh,

Asstt. Architect Planner,

Kanpur Development Authority,

Kanpur.

45. Mohd. Z. Akhtar,

Research Associate,

GIDS, Lucknow.

46. Mumtaz Husain,

Architect Planner,

UP Awas Avam Vikas Parishad,

Lucknow.

47. N.A. Mochi,

Jt. Director,

Eco. & Statistics Department,

Gujarat.

48. Nikunj K Johari

Asstt. Director, Planning,

Awas Bandhu

Lucknow

49. Niti Dewedi,

Asstt. Plannner,

Town & Country Planning Department,

Lucknow.

50. P.P. Chaturvedi,

 Addl. Municipal Commissioner,

Nagar Nigam,

Lucknow.

51. P.S. Garia, Fellow,

GIDS,

Lucknow.

52. Pankaj Tiwari,

Lucknow University.

53. Prakash Singh, Municipal Commissioner.

Lucknow

54. Rattan Singh

Planning Draftsman

TCPO, New Delhi

55. R.B. Ran, Director(M),

State Planning Institute,

Lucknow.

56. R.C. Tyagi, Fellow,

GIDS,

Lucknow.

57. R.K. Gupta,

AP,

Lucknow Jal Sathan,

Lucknow.

58. R.K. Singh,

Assistant Town Planner,

Morodabad Developmnent Authority,

Moradabad.

59. R.K. Singh,

Jt. Director,

Directorate of Census Operation,

Lucknow.

60. R.K. Tripathi,

General Manager,

Jal Sansthan,

Lucknow.

61. R.N. Nagal,

Deputy Director,

Town & Country Planning,

Bhopal.

62. R.S. Diwakar,

 Asstt. Engineer,

Gorakhpur Development Authority,

Gorakhpur.

63. R.S. Tiwari,

Fellow,

GIDS, Lucknow.

64. Rajesh Nath Misra,

Architect Planner,

Town & Country Planning,

Lucknow.

65. Ran Vir Gupta,

ESA,

Economic & Statistical Adviser,

Haryana.

66. Ravi Jain, Asstt.

Town Planner,

Lucknow Development Authority,

Lucknow.

67. S.C. Srivastava,

Architect Planner,

UP Housing & Dev. Board,

Lucknow.

68. S.S. Dalal,

Town Planner,

T&CP Department,

Lucknow.

69. S.S.A. Jafri,

Sr. Fellow,

Giri Institute of Development Studies, Lucknow.

70. Sanuten Negalle,

Fellow,

GIDS,

Lucknow.

71. Shri MC Vimal

 Sr. Geographer

O/O Director Census Operations

Lucknow

72. Sweta Mishra,

ResearchScholarer

Giri Institute of Development Studies, Lucknow

73. Tanwar Siddku,

Research Scholar,

Lucknow.

74. V K Vidyarthi

 Town Planner

Varanasi Development Authority,

Varanasi.

75. V.K. Bugga,

Chief Town Planner,

MCD,

Delhi.

76. Vipol Prakash,

ATP,

Mathura Vrindavan Dev. Authority,

Mathura.

77. Y.P. Singh, Fellow,

Giri Institute of Development Studies, Lucknow.

78. Yashodhara Jain,

Sr. Architect,

Town & Country Planning Dept.,

Lucknow.

PAGE
14

