

ICMA | conference

INCLUSIVITY IN URBAN GOVERNANCE

AUTHOR: Mr. G. Mathivathanan
Title : Principal Secretary to Government, Housing and Urban Development
Department , Govt. of Odisha
Date: 21st October'2019

OCTOBER 20-23, 2019

MUSIC CITY CENTER, NASHVILLE, TN

#ICMA2019

Odisha Land Rights Act – an Introduction ...

Welfare of Slum Dwellers...

"Value of Life is more than Value of Land"

● 17 lakh people resides in slums constituting about 26% of total urban population.

● There are 2919 slums in Odisha.

#ICMA2019

Struggle in Slums

- ◆ Improper access to basic urban services
- ◆ Temporary housing structure usually with single room unit
- ◆ Improper sanitation and drainage facility
- ◆ Un-hygienic settlements
- ◆ Safety issue of women & children

#ICMA2019

Hon'ble CM announcing cabinet decision to grant Land Rights

*"Today, we had a cabinet for the people who are the **lifeline of our cities and towns**. They are the silent ones who keep our homes secure and comfortable. It is because of **their sacrifice and hard work** that the **kitchens run, the gardens bloom, the city breathes and we feel secure**..It has been the persistent effort of my Government to bring about **growth that is inclusive and empowering**. Today's decision will be a landmark step in this regard—**setting a benchmark for the entire country**."*

Shri Naveen Patnaik
(Media briefing By Hon'ble CM)

10th August 2017

#ICMA2019

Odisha Land Rights to Slum Dwellers Act, 2017 – bill passed by OLA on 16th October, 2017

- ✓ Landmark Legislation for assigning Land Rights to identified & eligible slum dwellers in **Municipalities & NACs** of Odisha;
- ✓ Will facilitate redevelopment, rehabilitation & upgradation of slums to livable habitats;
- ✓ Ensure inclusive and equitable development

#ICMA2019

The Odisha Gazette

EXTRAORDINARY
PUBLISHED BY AUTHORITY

No. 1294, CUTTACK, THURSDAY, AUGUST 10, 2017 / SRAVAN 19, 1939

LAW DEPARTMENT

NOTIFICATION

The 10th August, 2017

No.8452-I-Legis-23/17/L.—The following Ordinance promulgated by the Governor of Odisha on 10.08.17 is hereby published for general information.

ODISHA ORDINANCE NO 1 OF 2017

THE ODISHA MUNICIPAL CORPORATION (AMENDMENT)

ORDINANCE, 2017

AN

ORDINANCE

FURTHER TO AMEND THE ODISHA MUNICIPAL CORPORATION ACT, 2003 IN ORDER TO PROVIDE FOR ASSIGNING PROPERTY RIGHTS TO IDENTIFIED SLUM DWELLERS, FOR REDEVELOPMENT, REHABILITATION AND FOR UPGRADATION OF SLUMS AND FOR MATTERS CONNECTED THEREWITH OR INCIDENTAL THERETO.

WHEREAS the Legislative Assembly of the State of Odisha is not in session;

AND WHEREAS the Governor of Odisha is satisfied that circumstances exist which render it necessary for him to take immediate action to amend the Odisha Municipal Corporation Act, 2003 in order to provide for assigning property right to identified slum dwellers for redevelopment, rehabilitation and for upgradation of the slums in the manner hereinafter appearing;

NOW, THEREFORE in exercise of the powers conferred by clause (1) of article 213 of the Constitution of India, the Governor of Odisha is pleased to make and promulgate the following Ordinance in the Sixty-eighth Year of the Republic of India as follows:—

The Odisha Gazette

EXTRAORDINARY
PUBLISHED BY AUTHORITY

No. 1530, CUTTACK, MONDAY, SEPTEMBER 18, 2017/ BHADRA 27, 1939

HOUSING & URBAN DEVELOPMENT DEPARTMENT

NOTIFICATION

The 16th September, 2017

THE ODISHA LAND RIGHTS TO SLUM DWELLERS RULES, 2017.

S.R.O. No.413/2017— In exercise of the powers conferred by Section 16 of the Odisha Land Rights to Slum Dwellers Ordinance, 2017 (Odisha Ordinance No. 2 of 2017), the State Government do hereby make the following Rules, namely:—

1. **Short title, extent and commencement.**— (1) These rules may be called the Odisha Land Rights to Slum Dwellers Rules, 2017.

(2) They shall come into force on the date of their publication in the Odisha Gazette.

2. **Definitions.**— (1) In these rules, unless the context otherwise requires,—

(a) "Appellate Authority" means an officer appointed under section 8;

(b) "Form" means Forms appended to these rules;

(c) "Ordinance" means the Odisha Land Rights to Slum Dwellers Ordinance, 2017;

(d) "Section" means a Section of the Ordinance;

(e) "Urban Local Body" means the Municipal Council and Notified Area Council constituted under the Odisha Municipal Act, 1950.

(2) Words and expressions used but not defined herein shall have the same meaning as assigned to them in the Ordinance or under the Odisha Municipal Act, 1950.

3. **Constitution of Urban Area Slum Redevelopment and Rehabilitation Committee.**— Subject to the provisions of sub-section (2) of section 6, every Urban Area Slum Redevelopment and Rehabilitation Committee shall comprise of such other members, namely:—

Odisha Land Rights to Slum Dwellers Act 2017

- **Ordinance promulgated on 10th Aug 2017**
- **Rules notified on 16th September 2017**
- **Legislative Assembly passed it on 16th Oct 2017**
- **Act notified on 16th October 2017**

#ICMA2019

Implementation Modalities

Achievement so far...

- **109** ULBs in all 30 districts covered
- Drone Based Aerial Survey for **2000** slums
- **1725** Slum Dwellers Associations formed
- USHA survey completed in **1725** slums
- **180000** Households surveyed
- **51,041** households granted Land Right Certificates for in situ settlement

#ICMA2019

7th May'18 - Odisha Liveable Habitat Mission –"JAGA" launched

3 **Priority sectors -**
Housing, Piped water supply, LED street lights

₹400 cr. Worth
projects under
implementation

2 ULBs to undertake piloting
with involvement of Dr. Gautam
Bhan of IIHS, Dr. Renu Khosla
of CURE India and Tata Trusts

2919 slums
across 114 ULBs – 17
lakh population to be
benefitted

**Core Advisory
Group formed**
- to be notified

In **2** months

- Formulate Strategy and Scalable models
- Set up Mission PMU

Scope of JAGA Mission

2919 slums across
114 ULBs – 4.13
households and
approximately **17 lakh**
population to be benefitted.

TRANSFORMATION OF SLUMS TO LIVEABLE HABITATS

Aahaar – an initiative for providing subsidized food to the needy in urban areas

#ICMA2019

Implementation stages : Piloting and scale up

Phase 1: 1st April 15
5 Municipal Corporations
21 Centres

Phase 2: 1st April 16
Expansion to 30 districts 111
Centres in 74 Towns

Phase 3 : October 17
124 Centres in 85 Towns

Phase 4:
11th February 2019
158 Centres in 114 Towns

Coverage & assets:

- **158** Centres operational in 114 Urban Local Bodies
- **1** lakh meals served daily
- **17** Implementing Partners
- **40** Kitchens
- **65** Aahaar Food Carrying Vehicles
- **2000** workers engaged for transportation and service
- **58** AAHAAR Centres near hospitals- Night AAHAAR Centres operational

#ICMA2019

Aahaar Model: Government Led People's Program

Any philanthropic organisation, individuals can contribute to Aahaar Program

Aahaar : Non Negotiable Features

- Quality of food
- Quantity : standardised serving mugs
- Treated drinking water
- Cleanliness of the kitchen & outlet
- Personal hygiene while handling & serving food
- Timely serving of food
- Sensitive towards female, old age, children, differently abled, patients

#ICMA2019

Aahaar : Process Captured....

#ICMA2019

BASUDHA (Buxi Jagabandhu Assured Drinking Water to all Habitation) Launched by Hon'ble Chief Minister of Odisha on 20th October'2017

Mission for providing drinking water supply with 100% coverage of all wards including slums through piped water supply in all the 114 ULBs in the State, advancing the achievement of SLBs targeted in the Odisha State Urban Water Supply Policy 2013.

#ICMA2019

Details of projects inaugurated and foundation stone laid in the last 3 years

1. Quantity

Availability of Water Supply- lpcd in ULBs

No. of ULBs

2014-15

2018-19

2019-20

- > 135 LPCD (Maximum qty.)
- 70-135 LPCD (Sufficient qty.)
- < 70 LPCD (Deficient qty.)

30 ULBs have improved from deficient (<70 lpcd) to sufficient water supply.

224 MLD
increase in supply

2. Coverage

Pipe network coverage in Wards

- Fully covered wards
- Partially covered wards
- Uncovered wards

**Achievement
by 2018-19**

2014-15

2018-19

2019-20

3. Household Connections

Advancing the Achievement of 100% connections by 8 years

Household connections (in lakhs)

Population benefited (in lakhs)

150%
growth in no. of
household
connections

40 lakh
population
benefitted

THANK YOU

Questions?

ICMA | conference