[image: image1.jpg]metropolis

[image: image4.png]PREDICTED ECONOMIC GROWTH IN CHINA, INDIA AND US

Suilions) ‘GOP at market exchange rates.
Projected

205 2010 205 2020 2025 200
Vear SOURCE: Econsstiligence Ut

Silions) GDP adjusted for purchasing power
B

Projected

w China,

Us

India

205 2010 205 2020 2025 200

Vear

Strategy for engaging Indian cities

in Metropolis
Discussion paper
October 2010

TABLE OF CONTENTS
3Introduction

4Focus on India

41.
Country profile

42.
Urbanisation

53.
Indian metropolitan regions

6Engagement model

64.
Strategic framework

6Way forward for Metropolis in India

65.
The strategy

76.
Metropolis engagement with India to date

77.
Opportunities and benefits

8Summary and recommendations

9Appendices

9APPENDIX 1 – India’s largest cities

10APPENDIX 2 – Research and academic references

Introduction

The world is urbanising fast, and this trend will continue for the next few decades. Metropolis was founded in 1984 as a cooperation forum between the world’s metropolises specifically to address the challenges of urbanisation. Since then the number of cities that meet the definition of a metropolis has increased greatly. Much of the urban growth is occurring in Asia, especially in China and India, the two most populous countries and with the highest number of cities that meet the criteria for joining Metropolis. Having started with 14 cities, Metropolis now has 118 members, but that is roughly about a quarter of the world’s largest cities.
For Metropolis to retain its status as the only organisation that represents the interests of the world’s largest cities, it needs to grow significantly, and it must engage with Asia because it provides the greatest potential for growth. China alone has 160 cities with populations exceeding one million inhabitants, and India is second with 68 cities.

The need to engage with Asian cities was recognised by the Board of Directors and has been the subject of ongoing discussions. This was further discussed in the ‘Review of regional office arrangements in Asia-Pacific’ which recommended that Metropolis and UCLG cooperate in developing a Growth Strategy.

To build on the momentum established during the Sydney congress, the Metropolis Asia-Pacific Regional Office (APRO) undertook to develop the framework for an engagement strategy. For language reasons it chose to focus on Indian cities.
[image: image2.png]»z

INDIA

State and Union Territories

cHNA
meen

Moy e S
A e BHUTAN

rrational Boundary|
State Boundary

® National Gapital

2 o StaleUT Capial

Map ot toSca
Copyight 7010 winimapsofinga.com

This map s pdated 35 on Feb 8, 2010
0 cE AN

N D I AN LANKA

Focus on India
1. Country profile
India is in now in the midst of a historic transformation. It has emerged as a global power and a leading player in information technology, telecom and business outsourcing, and is the world’s fourth largest economy in purchasing power parity terms. Whilst it has achieved impressive economic growth in recent times, the challenges ahead are in tackling social and regional disparities and raising the quality of life for over 300 million people who live below the poverty line.
With a fast economic growth India is on a trajectory to become one of the world’s economic powerhouses.

“India stands at a defining moment in its history. Thanks to spectacular economic growth, it now has the opportunity to wipe out poverty within the next generation. Few developing countries have achieved this, but India’s dramatic progress against poverty over the past decade gives cause for optimism”

India’s government 11th Five Year Plan (2007-12) outlines a development agenda that targets significant investments for generating employment, providing quality education and health for all, improving the welfare of women and children, developing infrastructure, and conserving the environment.

In this context, structural reforms are all the more important. The most binding constraints to growth and inclusion that need to be addressed urgently are: improving infrastructure, developing the small and medium enterprises sector, developing skills, and targeting social spending at the poor and vulnerable groups. Moreover, given the massive urban growth, most of the reforms and investment will be in cities.
2. Urbanisation
India’s urbanisation and economic growth is set to continue, as the projections to 2030 below clearly indicate:
· India’s GDP will have multiplied by a factor of five.

· 590 million people will live in cities, nearly twice the population of the United States today.

· 68 cities will have populations over one million, up from 43 today (Appendix 1). By comparison Europe has 35 metropolises.

· 91 million urban households will be middle class, up from 22 million today.
· Between 700-900 million square metres of commercial and residential space (or a new Chicago) need to be built every year.

· 2.5 billion square metres of roads will have to be paved – 20 times the capacity added in the past decade.

· 7,400 kilometres of metros and subways will need to be constructed – 20 times the capacity added in the past decade.
· $1.2 trillion capital investment is necessary to meet projected demand in India’s cities

“The choices that India makes to manage the process of Urbanization will have profound consequences for its people and its economic future. But the approaches India’s policy makers take will have much broader resonance beyond their own borders. Worldwide, the search for new sources of growth and new market opportunities is on – and how India performs over the next 20 years is of acute interest globally”
.
3. Indian metropolitan regions

With rapid urbanisation, the challenges for Indian cities are substantial. The larger the city, the greater the challenges. To achieve the goal of urban sustainability whilst meeting the increased demand for physical and social services, cities will need to reform local government and strategic planning, modernise governance systems and become more innovative.

Of the 42 Indian metropolitan regions, the largest cities are:

	World ranking
	City
	City population
	Metro population

	3
	Mumbai
	13,900,000
	 21,200,000

	5
	DELHI
	 12,100,000
	16,713,000

	33
	Bangalore
	 5,840,000
	6,562,000

	34
	Surat
	 5,390,000
	6,347,000

	36
	Kolkata
	 5,100,000
	15,420,000

	44
	Chennai
	 4,600,000
	7,330,000

	45
	Ahmadabad
	 4,525,000
	6,168,000

	60
	Hyderabad
	 3,637,000
	6,290,000

	71
	Pune
	 3,337,000
	4,470,000

	75
	Kanpur
	 3,100,000
	4,865,000

	78
	Jaipur
	 3,050,000
	5,690,000

So far, only Kolkata and Bangalore have joined Metropolis. There is a strong potential for engaging a number of these cities, especially following the successful meeting of Commission 2: Managing Urban Growth in Delhi, in December 2009.
The effective management of rapid urbanisation is one area where Indian cities stand to benefit from membership in Metropolis for the following reasons:

· Metropolis operates at a political level. It has a holistic approach to sustainable urban development and is policy-focused.

· It is the only international agency concerned with metropolitan governance, and one of the most strategic organisations for sharing international best practice on sustainable development that make for informed decision and policy development.

· Metropolis provides reliable access to data/information from many international organisations with which it has formed partnerships (eg Work Bank, OECD, United Nations and its subsidiaries, universities and research institutes and corporate sector organisations such as IBM and Cisco).

· Metropolis is a major vehicle for forging and maintaining multi-lateral, long term relations throughout the Asia-Pacific Region, and for showcasing local knowledge and expertise.

Engagement model
4. Strategic framework

Given the potential, APRO decided to develop an engagement model which, subject to it being tested, could become the blue print for a Metropolis Growth Strategy.

The engagement framework outlined below is strongly focused on the outcome: increased membership of Indian cities in Metropolis. Its success is predicated not only on identifying potential members and developing the strategy, but also on the vital support from the Metropolis leadership (ie Board of Directors, Secretariat General, the Regional Offices).

[image: image3.emf]Engagement Framework

*

Identification

of cities and

their needs

Identification

of cities and

their needs

Engagement

model

(strategy)

Engagement

model

(strategy)

Leadership support for

engagement

Implementation of

Strategy

Increased membership

of Indian cities in

Metropolis

Increased membership

of Indian cities in

Metropolis

* Adapted from Shoji Shiba

“Breakthrough Management”

Execution

Acknowledging potential

8/9/2010 1

Note: In this model all actions are concurrent and focused on realising the objective.
Way forward for Metropolis in India

5. The strategy
APRO undertook exhaustive research on the Indian sub-continent, covering political, economic, social/cultural and urbanisation aspects. Its holistic, but targeted, approach to engaging with India took into account the crucial role played by the national government in urban policy and infrastructure investment. The objective was to establish a Metropolis presence in the Sub-Continent by engaging with national government agencies as the precursor to a concerted membership drive. The model included:
· Entering into partnership with a national urban/infrastructure agency
· Conducting regional seminars and workshops in Indian cities, such as:

· Commission meetings

· Training workshops

· Joint Metropolis and local events

· Establishing a Metropolis desk in an Indian city and appointing an India specialist (culture, social, economy, infrastructure development, finance)

· Ensuring representation at key national and international events in India

· Producing a publication that deals with issues unique to Indian cities

· Developing partnership with local, regional and national government agencies and professional institutes.

6. Metropolis engagement with India to date
With Secretariat General approval, APRO then proceeded to test this model via:

· Establishing ‘Terms of Association’ with the National Institute of Urban Affairs (NIUA), India’s premier institute for research, training and dissemination of information on urban development and management.

· Signing an MOU with the Ministry for Urban Development (via NIUA) for co-hosting a the Commission 2: Managing Urban Growth, in conjunction with the Urban Mobility India 2009 Conference.

· Convening Commission 2 in December 2009, in New Delhi.
The successful outcomes from the Commission 2 meeting led to Metropolis signing an MOU with NIUA (18 March 2010), establishing a permanent presence in India. The focus of the agreement is on collaboration through exchange of information and joint actions related to improving urban planning and governance in Indian cities. A number of activities have taken place since the signing of the MOU:
· An India specialist was appointed as a Metropolis Liaison Officer, to act as a contact between Metropolis, Indian cities and urban development organisations.

· APRO is coordinating a publication of case studies on urban renewal in Indian cities with the support of NIUA. The book will be published in conjunction with the Cairo congress.

· Metropolis co-hosted the “Intelligent Urbanisation – Smart Solutions for Inclusive and Sustainable Communities” conference (May 2010), in partnership with NIUA, the Ministry of Urban Development in India, and the Smart+Connected Communities Institute.
7. Opportunities and benefits
As well as the Metropolis desire to increase membership levels, Indian cities stand to benefit greatly from their alliance with the Association. Initial exploratory research has identified the following possible Metropolis value-add propositions:
· Policy and institutional reforms for management of urban growth
The National Institute of Urban Affairs (NIUA) has broader credentials and resources in detailed research and management framework of Indian Cities. Metropolis and NIUA have already entered into a partnership agreement. This could be extended to joint specific research on urban policy issues using the experience and ‘proven outcomes’ of Metropolis member cities.
Major International Institutions like World Bank, Asian Development Bank (ADB) and Government of India through its urban agencies and programs like the Jawaharlal Nehru National Urban Renewal Mission (JNNURM), are keen to support and provide resources for inter-country collaborations, international learning platforms and exemplary projects for cities to follow.
· Focus on Research

India lacks credible research in the areas of urban governance and reforms. Metropolis through its network of cities and global urban institutes could lend support in bolstering institutional capabilities. It could provide strategic directions and capacity building platforms for the Indian cities in establishing research mechanisms for implementing necessary urban related constitutional amendments. This could be achieved through its Commissions, Training Institute, and targeted workshops in conjunction with NIUA and the All India Institute of Local Self Government (AIILSG).
· Partnership model with selected cities or ULBs
One approach for engaging with urban agencies in India could be the partnership model with city administrations or urban local bodies (ULBs). Cities Alliance, a Metropolis partner, has adopted this model. Dependending on Metropolis’ strategic objectives it may be prudent to test such partnering in a few programs in India. This would require a concerted effort by Metropolis and NIUA to identify possible programs.
· Metropolis commission meetings
Convening Commission 2 in New Delhi was instrumental in raising the profile of Metropolis, and establilshing goodwill with a number of national and municipal governments. Metropolis should build on the success of Commission 2, and be more pro-active in engaging with the eight Indian cities that participated in this event. More commission meetings should be planned in conjunction with international knowledge organisations like CISCO or ARUP.
Summary and recommendations
Economic growth and rapid urbanisation have created both opportunities and challenges for Indian cities. India’s projected growth to 2030 and the attendant challenges associated with managing rapid urban growth require extensive reforms in governance, strategic planning and policy development.

Whilst the Asia-Pacific Region is still the largest in terms of membership numbers, its growth does not reflect the full potential for growing Metropolis in Asia. In spite of the membership potential in India, for a variety of reasons (political, structural, cultural), and in spite of repeated promotional campaigns, to date only Kolkata and Bangalore have joined Metropolis.

Whilst only two cities have joined Metropolis, substantial progress has been made in building relations with key government and municipal agencies to promote the Metropolis brand, largely due to the partnering with NIUA and the Ministry for Urban Affairs and the convening of Commission 2 in New Delhi.

The Metropolis brand has gained much credibility in the past year. Metropolis now is perceived not only as an information exchange forum between the world’s largest cities, but also as an instrument of advocacy and capacity building.

Given the large number of Indian cities that meet the criteria to become a member of Metropolis, it is essential that it position itself to take advantage of India’s urban and economic growth.

Metropolis should continue to expand its presence in India and its MOU with NIUA. It should now proceed to develop similar partnerships with more cities and government organisations, starting with those that participated in the Commission 2 meeting.
Metropolis should adopt this strategy framework developed and used by APRO, and pursue targeted cities through a variety of means such as technical assistance schemes, joint projects, or convening regional meetings in those cities.
Metropolis should also develop a set of indicators to measure the success of this approach. Depending on the outcomes, Metropolis could adopt this as its Growth Strategy.

Appendices
APPENDIX 1 – India’s largest cities
	
	City
	Population
	State or urban territory

	
	
	(2010 estimate)
	(2001 census)
	

	1
	Mumbai
	13,830,884
	11,978,450
	Maharashtra

	2
	Delhi
	12,565,901
	9,879,172
	Delhi

	3
	Bangalore
	5,438,065
	4,301,326
	Karnataka

	4
	Kolkata
	5,138,208
	4,572,876
	West Bengal

	5
	Chennai
	4,616,639
	4,343,645
	Tamil Nadu

	6
	Hyderabad
	4,068,611
	3,637,483
	Andhra Pradesh

	7
	Ahmedabad
	3,959,432
	3,520,085
	Gujarat

	8
	Pune
	3,446,330
	2,538,473
	Maharashtra

	9
	Surat
	3,344,135
	2,433,835
	Gujarat

	10
	Kanpur
	3,221,435
	2,551,337
	Uttar Pradesh

	11
	Jaipur
	3,210,570
	2,322,575
	Rajasthan

	12
	Lucknow
	2,750,447
	2,185,927
	Uttar Pradesh

	13
	Nagpur
	2,447,063
	2,052,066
	Maharashtra

	14
	Patna
	1,875,572
	1,366,444
	Bihar

	15
	Indore
	1,854,930
	1,474,968
	Madhya Pradesh

	16
	Thane
	1,807,616
	1,262,551
	Maharashtra

	17
	Bhopal
	1,792,203
	1,437,354
	Madhya Pradesh

	18
	Ludhiana
	1,740,247
	1,398,467
	Punjab

	19
	Agra
	1,686,976
	1,275,134
	Uttar Pradesh

	20
	Pimpri-Chinchwad
	1,637,905
	1,012,472
	Maharashtra

	21
	Nashik
	1,585,444
	1,077,236
	Maharashtra

	22
	Vadodara
	1,539,428
	1,306,227
	Gujarat

	23
	Faridabad
	1,521,605
	1,055,938
	Haryana

	24
	Ghaziabad
	1,505,958
	968,256
	Uttar Pradesh

	25
	Rajkot
	1,456,181
	967,476
	Gujarat

	26
	Meerut
	1,404,723
	1,068,772
	Uttar Pradesh

	27
	Kalyan-Dombivali
	1,342,842
	1,193,512
	Maharashtra

	28
	Navi Mumbai
	1,268,784
	704,002
	Maharashtra

	29
	Amritsar
	1,224,616
	966,862
	Punjab

	30
	Varanasi
	1,211,891
	1,091,918
	Uttar Pradesh

	31
	Aurangabad
	1,208,285
	873,311
	Maharashtra

	32
	Solapur
	1,163,734
	872,478
	Maharashtra

	33
	Allahabad
	1,142,722
	975,393
	Uttar Pradesh

	34
	Jabalpur
	1,082,794
	932,484
	Madhya Pradesh

	35
	Srinagar
	1,081,562
	898,440
	Jammu and Kashmir

	36
	Ranchi
	1,073,466
	847,093
	Jharkhand

	37
	Visakhapatnam
	1,065,395
	982,904
	Andhra Pradesh

	38
	Chandigarh
	1,064,711
	808,515
	Chandigarh

	39
	Mysore
	1,042,354
	755,379
	Karnataka

	40
	Howrah
	1,034,982
	1,007,532
	West Bengal

	41
	Jodhpur
	1,026,140
	851,051
	Rajasthan

	42
	Guwahati
	1,022,606
	809,895
	Assam

	43
	Coimbatore
	1,016,348
	930,882
	Tamil

Source: Wikkipedia – List of most populous cities in India
APPENDIX 2 – Research and academic references

1) Planning Commission (of India) Report: “Towards Faster and More Inclusive Growth - An Approach to the 11th Five Year Plan (2007-2012), Government of India, Planning Commission, New Delhi, India

2) Ministry of Urban Development (MoUD), Government of India Report: Guidelines for Jawaharlal Nehru National Urban Renewal Mission, JNNURM, (Sub-mission for Urban Infrastructure and Governance), Dec 2005, Government of India, Ministry of Urban Development, New Delhi

3) McKenzie & Company Report: “India’s Urban awakening: Building Inclusive Cities, Sustaining Economic Growth”, published by McKenzie Global Institute, April 2010

4) Asian Development Bank (ADB) Report: India Country Partnership Strategy 2009-12

5) Asian Development Bank (ADB) Report: Urban Development Series, 2008 – Urban Development Experience and Visions (India & the People’s Republic of China), K. Choe, A. Laquian, and H. Kim (ISBN 978-971-561-744-4) published by ADB, Manila, Philippines

6) Document: Country Strategy for The Republic of INDIA, for the period fy2009-2012, issued by World Bank (International Bank for Reconstruction and Development, International Development Association & International Finance Corporation)

7) Research Papers & Presentations: “The Challenge of Urban Finance and Governance in India: Findings from Three Indian States” by Dana Weist. 2007. Dana Weist, Lead Public Sector Specialist for the World Bank’s Poverty Reduction and Economic Management (PREM) Public Sector Unit

8) Book: Managing Cities in Developing Countries, Meine Pieter van Dijk (ISBN 978 1 84542 880 8) published by Edward Elgar Publishing Limited, UK

9) Book: Beyond Metropolis – The Planning and Governance of Asia’s Mega-Urban Regions, Aprodicio A. Laquian (ISBN 0-8018-8176-5) published by Woodrow Wilson Center Press, Washington D.C and The John Hopkins University Press, Baltimore

10) Book: Regenerating London – Governance, Sustainability and Community in a global city, Edited by – Rob Imrie, Loretta Lees and Mike Raco (ISBN 13:978-0-415-43366-2) published by Routledge Taylor & Francis Group, London & New York

11) Report: Urban India - Understanding the Maximum city, Urban Age & LSE Publication, 2007.

� India: Shining India’s Light on all Citizens - By Praful Patel Vice President South Asia Region, The World Bank

� McKenzie & Company Report: “India’s Urban awakening: Building Inclusive Cities, Sustaining Economic Growth”, published by McKenzie Global Institute, April 2010

2

