

The Contemporary Urban Conundrum

IIC WINTER 2016
SPRING 2017
Quarterly

The
Contemporary
Urban
Conundrum

PRESIDENT

SOLI J. SORABJEE

DIRECTOR

NARESH VERMA

EDITORIAL BOARD

KARAN SINGH (CHAIRMAN)

C. RAJA MOHAN

R. K. PACHAURI

KAILASH SATYARTHI

SHANTA SERBJEET SINGH

PANKAJ VOHRA

NARESH VERMA

RAVINDER DATTA

OMITA GOYAL

PREMOLA GHOSE

S. MAJUMDAR (EX-OFFICIO)

EDITORIAL STAFF

CHIEF EDITOR

OMITA GOYAL

DEPUTY EDITOR

RITU SINGH

SR. ASSISTANT EDITOR

RACHNA JOSHI

PHOTO ESSAY AND COVER DESIGN

TANIA DAS GUPTA

COVER ILLUSTRATION

SIPRA DATTAGUPTA

Calcutta: Houses in the Old City

Oil on canvas

24" × 24"

© 2017 India International Centre. All articles are copyright and may not be reproduced without permission

Opinions expressed by our Contributors are not necessarily those of the Centre

Winter 2016–Spring 2017

Volume 43, Numbers 3 & 4

India International Centre Quarterly is printed and published by Ravinder Datta for India International Centre, 40, Max Mueller Marg, New Delhi 110 003

Price: ₹ 250

Annual Rate

IIC MEMBERS

India: ₹ 350; Abroad: \$ 35 (by airmail)

NON-MEMBERS

India: ₹ 500; Abroad: \$ 45 (by airmail)

INSTITUTIONS

India: ₹ 750; Abroad: \$ 55 (by airmail)

BANK CHARGES for Outstation Cheques:
₹ 50 / \$ 15

Payments should be made by money order or bank draft or cheque payable to **INDIA INTERNATIONAL CENTRE** at New Delhi

Enquiries may be addressed to
Rohit Singh (Tel: 24609330);
E-mail: publication.iic@nic.in

Typeset at Glyph Graphics Private Limited, Delhi 110 096
glyphgraphics2013@gmail.com

Printed at Naveen Printers

The India International Centre is a society promoting understanding and amity between the different communities of the world by undertaking or supporting the study of their past and present cultures, by disseminating or exchanging knowledge thereof and by providing such other facilities as would lead to their universal appreciation

The Contemporary Urban Conundrum

EDITED BY

SUJATA PATEL
OMITA GOYAL

India International Centre

IIC WINTER 2016
SPRING 2017
Quarterly

ISSN NO. 0376-9771

CONTENTS

VOLUME 43 NUMBERS 3 & 4
WINTER 2016–SPRING 2017

ix: Editorial

OMITA GOYAL

x: Foreword

KARAN SINGH

1: Introduction:
Revisiting Urban India

SUJATA PATEL

ARTICLES

I DEBATE ON DEFINING THE URBAN

17: Rurbanisation: An Alternate Development Paradigm

AMITABH KUNDU

28: Subaltern Urbanisation Revisited

PARTHA MUKHOPADHYAY, MARIE-HÉLÈNE ZÉRAH, ERIC DENIS

II CONDITIONS GENERATING WORK, LIVING AND (IN)SECURITY

45: Only 'Good People', Please:
Residential Segregation in Urbanising India

TRINA VITHAYATHIL, GAYATRI SINGH, KANHU C. PRADHAN

55: Inclusive Urbanisation: Informal Employment and Gender

JEEMOL UNNI

65: Resettlement, Mobility and Women's Safety in Cities

RENU DESAI, VAISHALI PARMAR, DARSHINI MAHADEVIA

77: Cities for Healthy People

DINESH MOHAN

III CITIES OF CONTEMPORARY INDIA

91: The Planned and the Unplanned:
Company Towns in India

ASHIMA SOOD, SHARADINI RATH

104: The Logistical City

RANABIR SAMADDAR

116: Cities and Smartness

PRASAD SHETTY, RUPALI GUPTA

128: Public Spaces and Places:
Gendered Intersectionalities in Indian Cities

SARASWATI RAJU, TANUSREE PAUL

139: Reading the City through Art

CHRISTIANE BROSIUS

IV URBAN POLICY, PLANNING AND GOVERNANCE

161: India's 'Urban' and the Policy Disconnect

AJAY K. MEHRA

172: Changing Trajectories of Urban Local Governance

AMITA BHIDE

184: Urban Development, Housing and 'Slums'

SWASTIK HARISH

199: Engine Urbanism

HIMANSHU BURTE

210: Post-national Urbanism:
'Ordinary' People, Capital and the State

SANJAY SRIVASTAVA

V ECOLOGY, ENVIRONMENT AND WELL-BEING

PHOTO ESSAY

225: The Art of Evolution

HARSH RAMAN SINGH PAUL

ARTICLES

258: Nurturing Urban Commons for Sustainable Urbanisation

SEEMA MUNDOLI, HITA UNNIKRISHNAN, HARINI NAGENDRA

271: The Unsustainable Urban Waste Economy:
What is to be Done?

BARBARA HARRISS-WHITE

287: The Canal and the City:
An Urban–Ecological Lens on Chennai's Growth

KAREN COELHO

301: Cities: Changing the Metaphor to Quality of Life

VIKRAM SONI

313: CONTRIBUTORS

Illustrations by Pragnya Shankaran (pragmikan@gmail.com)

EDITORIAL

It was the best of cities, it was the worst of cities.

(brutal misquote of the memorable opening lines from *A Tale of Two Cities* by Charles Dickens).

In the mid-1980s, urban studies found little space in academic publishing. Today, it is quite the opposite. Universities across the country include courses on urban studies, and there are a number of research institutes and think tanks that focus on contemporary urbanisation as part of larger centres for policymaking. This volume, with contributions by academics and academic-practitioners, lays out for us the different and complex dimensions of urbanisation and its impact on our lives. Urbanisation goes hand in hand with ‘development’, with little thought for the fallout in terms of a breakdown, not only of physical infrastructure, but also quality of life, as this volume shows.

Despite this, however, we are passionate about our cities, even vociferously protective. We protest against malls being built in our colonies, or trees being sacrificed for development projects. We think nothing of polluting our environment, but we take pride in the metro. India Gate in Delhi is still a favourite place to walk on hot summer evenings when electricity fails. Marine Drive in Mumbai is another iconic space to walk, jog, or do nothing at all. The huge open space near Victoria Memorial in Kolkata is a blessing for the young who have dreams of becoming football or cricket stars.

We have to acknowledge that urbanisation is inevitable. And while we look to the state to provide not just basic amenities but better planning of cities, we have to ask how we, as citizens, can contribute to making our cities liveable today and for the future.

I will not hold you back from the brilliant contributions to this volume. It is our privilege that some of the best minds in the field agreed to come on board to make this a rich addition to the literature on urbanisation.

OMITA GOYAL

FOREWORD

Every year we choose one area for our double issue in which we bring together a broad spectrum of views and ideas from a number of scholars and concerned citizens. These have become collectors' items and are often published as hardback books. This year we have chosen to concentrate on Cities.

Urbanisation is a major concern as our population continues to grow exponentially, and the middle class is also rising. We have, of course, a long and rich tradition of planned cities, going all the way back to Harappa and Mohenjo-Daro in the Indus Valley/Sarasvati Civilisation, and also since Independence with Chandigarh, Bhuvaneshwar, and now Amravati. However, apart from the rare planned cities there is a proliferation of unplanned urbanisation in the metros and semi-rural areas. All of these raise a number of crucial issues which need to be frontally addressed.

How can we ensure that some sense of order and logic is brought into our urban development? The concept of the city itself has expanded, and Delhi for example is now a federation of many townships rather than an integrated city. Therefore, it is necessary to have a structure of Resident Welfare Associations to oversee the requirement of individual townships. Here our Corporations, Municipalities and Panchayats have to be motivated to try and ensure some degree of coherence in our urban expansion. Another question is with regard to the massive influx of population from rural to urban areas. Unless satellite towns are developed around the major population hubs, the whole structure is rapidly becoming clogged and dysfunctional. Central and state agencies need to become much more active and effective if the situation is to be reversed.

A third issue that faces our cities emerges from climate change which is beginning to produce, with startling regularity, extreme

weather conditions that cause havoc. The latest phenomenon that we have witnessed is the drowning of entire cities. This has happened in Chennai, Bengaluru, Srinagar, Mumbai and elsewhere over the last few years. The Srinagar flood was a classic example of a climate crisis compounded by human error and ineptitude. It is difficult to believe that many parts of Srinagar were submerged under 30 feet of water for several days. With climate change speeding up, such ecological disasters are likely to increase. We need, therefore, on the one hand to re-structure our water management systems in the cities, and, on the other, to keep ecological factors closely in mind while planning new urban settlements.

Another area that has not received adequate attention is the structural aspect of urbanisation. I recall several decades ago there was a buzz regarding prefabricated houses which promised large-scale low-cost housing. However, subsequently, the concept seems to have vanished, although I understand that the technology has greatly improved and could now provide the possibility of massive construction, particularly in semi-urban areas. Green technology also needs to be developed instead of our increasing dependence on cement concrete. Structures that are environment friendly, such as those having solar panels, would help in reducing our carbon emissions. The whole technology of construction, therefore, needs a fresh survey and an innovative approach.

Finally, the importance of civic amenities in our cities has been gravely discounted. Waste management is still generally a disaster story. Potable drinking water is still not available in many areas and medical facilities fall far short of the growing requirements. These are areas upon which the central and state governments must concentrate their attention in the decades ahead. While the old concept of the city as a meeting place of people from different backgrounds has virtually disappeared, it is still necessary that areas for creative mingling should be provided within our urban conglomerations.

Taken together, these constitute a massive challenge to the country. This issue contains a number of insightful essays by people who have studied the problems in depth, and will surely be a valuable addition to the literature in this area. I commend it not only to directly involved organisations, but to concerned citizens without

whose active interest the massive challenges that we face cannot be effectively met.

KARAN SINGH

