

Index

- acculturation, negative 132
- administrative procedures 253–5
 - full impact rarely recognised 254–5
 - World Bank 253–4
- Africa, and the Internet 298
- Agenda 21 103, 139, 151, 156n
 - programmes to go beyond ecological sustainability 136
 - some ESA funding 187–8
 - and use of ICTs 300
- Ahmedabad Municipal Council
 - Parivartan (Change Project) 55–6
 - delays in using bond proceeds 60–1
 - funding problems 56
 - innovative financing 55
 - serious difficulties between partners 56
 - World Bank loan to modernise solid waste management practices 147–8
- aid 131–2
- aid agencies
 - foreign 130–2, 146
 - guidelines for staff 193–4
 - inertia within 191
 - involvement in urban sector 179
 - lack of staff study time 193
 - and poverty alleviation 188
- AMC *see* Ahmedabad Municipal Council
- Andhra Pradesh 153
 - Community Development Society (CDS) 206, 211, 221
 - contracting out of solid waste collection 148
 - democratisation and grassroots representation 206
 - environmental deficiency in slums of Class I towns 208
 - government initiatives (decentralisation) 206
 - mainstreaming the urban poor 204–25
 - participatory planning appraisal (PPA) 210–12
 - Resident Community Volunteers (RCVs) 206, 221
 - women-only community-based organisations in slums 206
- Andhra Pradesh Urban Services for the Poor (APUSP) 6, 204–25
 - access to Urban Initiative Fund (UIF) 211
 - concept of poverty reduction 204–5
 - critical poverty reduction issues in the Basic MAPP 217–22
 - availability of funds 217
 - participation of poor communities 220–2
 - targeting for infrastructure improvement 217–20
 - federated structure of women's groups 206
 - used to advantage 220–1
- Municipal Action Plan for Poverty Reduction 212–16
 - Basic MAPP Guidelines* 212, 218
 - basic process in action 216
 - MAPP objectives and concepts 212–13
 - municipal SWOT analysis 214

- objectives derive from APUSP principles 212
- stages in MAPP presentation 213–16
- sustainable poverty reduction,
 - contribution of project components 205–12
 - focus on improvements in environmental infrastructure 208–10
 - funds intended for in-settlement services upgrading 209
 - performance improvement requires municipalities to change 207
 - preparation of Town Level Framework Plan 211
 - strengthening civil society 210–12
 - targeted approach to reform 207
- sustaining poverty reduction and mainstreaming poor people 222–4
- Town Level Working Group 211, 223
- Argentina
 - 1991 Convertibility Plan 20, 23
 - displacement of freezer fleet, opposed 30
 - economic reform 13–14
 - evolution of fish catches and export volume 21, 22
 - expansion of fishing rights to foreign long-range fleet 21
 - failure of national policies (1950s) and rural-urban migration 17
 - and the Falklands/Malvinas war 21
 - Federal Fishing Law, to promote sustainable development of the fishing industry 29–30
 - Multisectoral Group 29
 - argued for nationalisation of the fishing industry 31
 - conflict with long-range fleet 30
 - proactive approach of 38
 - New Economic Model (NEM) 13
 - post-war development of fishing, Fordist model 12–13
 - shift from Fordism to liberal-productivism 13
 - reliance of small/medium cities on exploitation of natural resources 14
 - restructuring of the fishing industry, Mar del Plata 12–41
 - squid fishery established off Patagonia 21
 - traditional rulers of fishing industry 37
 - see also* Buenos Aires
- Asia
 - government-private enterprise connection key to economic success 184
 - success of micro-enterprise initiatives and co-operative movements 134
- Asian Development Bank (ADB) 46
- Association for Progressive Communication (APC), work of 300
- Bangkok
 - MOLAND database costly 311
 - use of MOLAND database 313
- Bombay *see* Mumbai
- Brazil
 - advent of master plans enabled co-operation with development banks 316
 - appearance of *conjuntos* (housing estates) 318
 - debate on popular participation 320
 - eradication of ‘urban ills’ 316
 - key negotiating term ‘community’ 320–1
 - new cityscape, fierce debate between technocrats and *basistas* 318
 - partnership, does not translate easily 320
 - planejamento*, 317
 - Recife
 - assentamento*, 318
 - sub-normal zones 317
 - The Special Zone of Rigorous Preservation 319–20

- bribes 255
- Buenos Aires
 - Buenos Aires City Government (BACG), efforts to increase housing densities within the city 288
 - Casa Propia* 8
 - as an example of 'best practice' 288–90
 - other factors in the social cost-benefit analysis 292–4
 - the search for a sustainable housing policy 288
 - CNV/FODEVI programmes 292, 296n
 - comparative analysis of projects produced by *Casa Propia*, CMV and the free market 290–2
 - social housing production 287
- businesses 134
- Calcutta Metropolitan District (CMD)
 - Environment Strategy and Action Plan 145
 - fishing co-operative, PIL filed to preserve their wetlands 149
 - solid waste management a priority 145
- capital interests, and sustainability 137
- capital markets, and financial institutions, raising resources from, India 56–61
 - capital markets, development may restrict functioning of ULBs 61–2
 - discontinuance of state guarantee 59
 - financial power, shift away from state governments 59–60
 - Income Tax Act, provision for bond income 59
- Casa Propia*, Brazil 8
 - as an example of 'best practice' 288–90
 - beneficiaries of 290–2
 - and CMV and the free market 290, failure to predict main beneficiaries 294
 - operates in an isolated manner 294
 - other factors in social cost-benefit analysis 292–4
 - Programmes 001 and 102 289–90
 - reflects absence of unified social housing policy 293
 - search for sustainable housing policy 288
 - serving middle income families 289–90, 290–1, 292
- CBOs *see* community-based organisations (CBOs)
- Cedepesca
 - fought for compensation for Mar del Plata workers 32
 - investigated foreign fleet expansion 32
- 'cellular automata' 315n
- land-use model 310
- Centre for Earth Observation (EC) 306
- CFP *see* Federal Fishing Council (CFP: Argentina)
- Chennai (Madras) 149
 - Environmental Planning and Management, *Madras Vision* 2000 145
 - Exnora experiment, garbage collection and other activities 151
 - planning regulations 251
 - rooftop rainwater harvesting 173
- Chile, changes in regulatory framework 258
- China, Three Gorges Dam 315n
 - use of MOLAND to analyse impacts of multiple environmental changes 313
- cities
 - Central and East European 312
 - closed city policy 227
 - developing countries
 - in MOLAND studies 312–13
 - rapid changes in land use 312
 - and environmental effects of development 12
- India
 - accumulated effects of past neglect 164–5

- disturbing features of the urban experience 160–4
- growth pattern of 161–2, 161
- no incentive for city government to take unpopular measures 167
- newly emerging, focus on better development 134
- of the South
 - better understanding of how ESAs can improve conditions in 181–90
 - innovations for sustainable development 282–6
- Third World *see* Third World cities
- for the urban poor, Zimbabwe 263–81
- see also* megacities
- civil society 117, 127
- civil society organisations (CSOs) 89, 224n
 - need resources to participate fully in decision-making 97
 - seen as alternative channels for poor to address problems 210
- co-operatives/pseudo-co-operatives, Mar del Plata 24, 36–7
- Colnodo, Colombian communications network 302
- Colombia, information
 - communication technology in 302
- communities, views of 321
- community leaders 119
- community management 261
- community participation
 - in infrastructure development and service provision 53–6
 - neighbourhood and slum improvement schemes 54–6
- community-based organisations (CBOs) 102, 109–9, 112–14
- competitiveness, international, based on informalisation of processing activities 14
- concertación* 117–18
- conditionalities 137
 - of foreign aid, insensitive 131
 - imposed on Argentina 13
- and structured debt obligations (SDOs) 57–8
- continental shelf
- Argentina
 - exploitation of fishing by foreign companies 21
 - jurisdiction over established 19
- convergence principle 217, 222, 224n
- corruption
 - an issue in good governance programmes 184–5
 - combating of 194
 - mainly a part of ‘the way things work’ 185
- Credit Analysis and Research (CARE) 46
- credit market financing, effects on local governments 62
- credit rating, of local bodies, India 46–8
- Credit Rating Agency of India (ICRA) 46
- Credit Rating Information Services of India (CRISIL) *see* CRISIL
- CRISIL 60
 - indicators selected subject to manipulation by urban local bodies (ULBs) 47
 - review of analyses done 47
 - technical support from USAID to develop credit rating methodology 46–7
- CSOs *see* civil society organisations (CSOs)
- Cuba
 - better and more affordable housing in the cities 7–8
 - see also* Habitat-Cuba approach
- Cuban Revolution 282
- cultural blindness, of foreign aid personnel 131
- cultural exchanges, personal 195
- Dar es Salaam City Commission (DCC) 65–6
 - declining interest in integrating working groups 76–7
 - did little to solve the hawkers problem 82–3

- effects of frequent changes in leadership and priorities 80–1
- omnipotence of 80
- and petty trading activities 69–74, 85–6n
- restrained evictions from open spaces 77
- and SDP staff 87n
- Dar es Salaam, Tanzania 65
 - Urban Authorities Support Unit (UASU) 67, 84, 85n
 - see also* Sustainable Dar es Salaam Project
- debt, increased, does not lead to sustainable development 147
- decentralisation 94
 - Andhra Pradesh 206
 - democratic 98
 - from a popular perspective 97–8
 - to local government level 132–3
- decentralised co-operation 185–6, 195–6
- Declaration of New Delhi (1994) 302
 - signatories call for global democratisation 300
- democracy 94
 - and citizenship through local government, consolidation of 91–3
 - and development 106–7
 - India, but not at city level 165
 - and sustainable development in megacities 102–21
- democratic city management, movement towards, Latin American cities 96–7
- need for strong social organisation 97
- democratisation, and development, need for education to participate 120
- Department for International Development (DFID: UK) 258
- developing countries
 - growth in urban population 305
 - and the Internet 8–9, 298–9
 - many planning regulations and standards inherited or imported 249
 - unsatisfied housing needs 227
- development
 - concerned with people's needs and capacities 115
 - and democracy 106–7
 - and ethics 105–6
 - and the Indian urban environmental movement 151–2
 - a new and ethical look at 104–5, 114
 - paradigm shift 132
 - parasitic 122–4
 - and political culture 119–20
 - sectoral 148–9
- development agencies
 - emergency programmes for Indonesia 189
 - past problems in support for urban projects 178–81
- development assistance 200
 - urban interventions on margins of 178–9
- development co-operation, complexity of reasons for 199–200
- development model, present, unsustainable 103
- Development of Women and Children in the Urban Areas, India 142
- Dialogues and Documents for Human Progress 301
- diesel cars 156n
 - polluting Indian cities 139
- Disability-Adjusted Life Years (DALYS) 174n
 - lost in India 162
- drinking water 162
- earth, the, carrying capacity 124, 132
- earth observation technologies 9, 306–7
- Earth Summit (1992) 103, 107
- EC *see* European Community (EC)
- ecological sustainability 288
- economic domination, of South by North 136–7
- economic growth, not equated with improvement in quality of life 123
- Economic Structural Adjustment Programme (ESAP), Zimbabwe 270–1

- economic sustainability, defined 16
- employment, urban, India, becoming more informal 141
- employment, Mar del Plata
 - decrease in industrial employment 23
 - effects of competition 22–3
 - fishing industry one of main sources 21–2
 - labour flexibilisation strategy 23, 34
 - women 24
 - workers' rights 24
- ENDA-Tiers Monde, providing Internet communication for organisations in West Africa 301–2
- engineering, high-quality, for slum networking projects 54
- environment, and sustainability 103
 - environmental conditions, deterioration in, Mar del Plata 26–7, 35
- environmental costs, externalisation of, Mar del Plata 27
- environmental degradation, Metro Manila 125
- environmental infrastructure, focus on by APUSP 208–10, 215–16
- environmental management, India 147–8
- environmental movements, urban, India
 - basic approaches 151–2
 - still nascent 153
- Environmental Planning and Management (EPM: UNCHS and UNEP) 66, 138–9
 - adoption agreement with Dar es Salaam 66
 - encourages partnership and power-sharing 78–9
 - implies cross-sectoral co-ordination and consensus-building 83
 - institutionalising process 65–88
 - leading role for local governments in implementation 84
 - potential value of stakeholder participation 84
 - relationship with should be defined 83–4
 - use of working groups 66–7
- environmental problems, in cities of the South 139
- environmental regulations, avoidance of, Mar del Plata 23
- environmental sustainability 177
- EPM *see* Environmental Planning and Management (EPM: UNCHS and UNEP)
- ESAP *see* Economic Structural Adjustment Programme (ESAP), Zimbabwe
- ESAs *see* external support agencies (ESAs)
- ethical domination, imposition of the one-thought world 109–10
- ethical systems, 'alternate' 110
- ethics, and development 105–6
- European Community (EC), Fourth Framework Programme for Research and Technological Development and Demonstration 306
- European companies, fishing in Argentine Sea 26
- European Union (EU)
 - annulment of agreement with Argentina 34
 - Fifth Framework Programme for Research and Technological Development and Demonstration 311–12
 - trawler subsidies, freezer trawlers in Argentine Sea 26
- expertise, parasitic 131
- external assistance agencies 5
- external support agencies (ESAs) 5, 201n
 - bilateral
 - assistance for co-operation projects 195–6
 - producing policy documents 181–2
 - early support for rural projects 178
 - funding gone into Agenda 21 programmes 187–8

- further shift in priorities towards urban environmental problems 187
- good governance programmes, equity and gender programmes 184
- ideal urban programme 191–3
- increasing support for urban programmes and projects 190–1
- information-gathering commissioned 201–2n
- need for greater collaboration 200
- need for support for urban problems recognised at Habitat conference (1976) 178
- new approaches in support for urban development 181–90
 - contextual issues 188–90
 - ‘good governance’ 183–5
 - participatory approaches 185–7
 - sustainable urban development 187–8
 - urban research 182–3, 193, 201n
- no significant shift in funding towards urban problems 188
- problems underlying support for urban projects, sources of 179–81
- projects concerned with sustainable cities small and few 188
- some collusion in corruption 184–5
- sustainability of approaches adopted by 177
- try to reorient towards today’s urban realities 199
- urban development professionals, ignorance of 180
- Federal Fishing Council (CFP: Argentina) 29
 - prohibited hake fishing for an indefinite period 30
- Fedevivienda, Colombia 302
- financial discipline, India 43
- financial sector reforms, India 43
- FIRE Project, India 146, 149
- separate accounts proposed for Pune Municipal Corporation 46
- ‘Fish War’, Mar del Plata 29–32
- fishing industry, Mar del Plata, restructuring of 12–41
 - at mercy of international markets 21–3
 - deterioration in environmental conditions 26–7
 - and hake 25–6
 - regulatory environmental framework, poor level of enforcement 28–9
 - state essential to development of local industry 36
- flexibilisation of labour 89
- Argentina 20, 23, 34
- Fordism, Argentina’s fishing industry 12–13
 - ‘renewed form’, decentralisation by subcontracting 23
- foreign aid 9–10, 130
- foreign competition, fishing industry, Mar del Plata 23
- foreign investment, prerequisite is low wages 123
- fragmentation, a problem for human sustainable development 108–9
- FRAGSTATS, landscape structural analysis software 209
- gender issue 103
- ‘Gender and technology of information’ research 302
- general obligation bonds 57
- Geographical Information Systems (GIFs) technology 307
- Global Report on Human Settlements* (UNCHS) 182
- Global Urban Research Initiative (GURI)
- focused attention on urban research undertaken in South 182–3
- output from 182
- globalisation 12, 16, 90, 139, 297
- good governance 183–5, 194
 - la buena gobernabilidad* 319–20
 - two opposing definitions of cities 319

- good governance programmes 183–5
- governance 101n
 - sustainability of 164
- governments
 - accountable 194
 - need to take enabling role in
 - housing 242
- grassroots leaders 119–20
- grassroots organisations
 - covering for the downsized state 109
 - reducing effects of neo-liberal
 - model and structural
 - adjustment 105
- grassroots protests
 - direct action protests 150
 - for environmental protection, India
 - 150
 - see also* Public Interest Litigations (PILs)
- groundwater
 - India
 - Experimental Artificial Recharge Studies 173
 - overexploitation of 172–3
 - overexploitation of, Mar del Plata 28
- growth, trickle-down theory 122–3
- Gujarat 156n
 - PILs 157
 - Vadodara City, successful garbage collection 151
- Habitat International Coalition (HIC), international action-research using the Internet 301
- Habitat-Cuba approach, sustainable development in cities 282–6
- hake, Argentine 20, 32
 - crisis provoked awareness of
 - effects of uncontrolled expansion 38
 - depletion of stocks 25–6
 - increase in catch 21
 - prohibition of fishing for 30
 - sustainability of ecosystems and economic viability of fishing
 - 34
- Harare Combination Master Plan 269
- Harare, Zimbabwe
 - continuing impact of apartheid
 - land-use planning 7
 - economic influence on urban space
 - 269–72
 - city centre property boom 271–2
 - economy similar to rest of country 271
 - effects of economic structural adjustment policies 277
 - failure of official policy and regulations 278
 - history of development 265–6
 - Machipisa study 275–7
 - perceptions of and attitudes to urban space 274–5
 - policy implications of viewing urban space as a crucial resource 277–8
 - consider walking as a mode of transport 78
 - potential for improving informal sector trading facilities 278
 - political influences on urban space
 - 265–9, 277
 - political/economic factors make poverty reduction difficult 273
 - Poverty Action Plan (1995) 272–3
 - social influences on urban space
 - 272–4
 - urban space, by-product of polarised city and dual planning processes 269
- Healthy Cities Programme (funded by WHO) 146–7, 186
- HIC *see* Habitat International Coalition (HIC)
- housing
 - affordable, Cuba 7–8
 - existing stock, value of should be recognised 242–3
 - a human right or a commodity 230
 - low-cost 231
 - principles for best practice in
 - 288–9
 - Casa propia* an example of best practice 289

- technological approach
 - inappropriate 282–3
 - ‘too little, too expensive’ (Baross) 232
 - see also* low-income housing; self-help housing; social housing
- Housing by People*, John Turner 227
- housing, low-cost, India 170–2
 - innovative building designs 172
 - low-cost materials developed 170–2, 171
- housing poverty
 - determined by land supply and allocation 229–30
 - UNCHS definition 228
 - see also* informal settlements
- housing settlements, plots/building lots 317
- Human Development Report* (UNDP: 1996) 104
- human rights 103
- human settlement(s)
 - concept of 317
 - monitoring dynamics of with MOLAND 307
 - urban human settlements 317
- human society, of the twenty-first century 101
- Hyderabad City 7, 149
 - EPM and *Master Plan* 2011 145
 - incremental development scheme ‘Khuda ki Basti’ (KKB) 240–1
 - imitates illegal development strategies 240
- ICTs *see* information communication technologies (ICTs)
- illegal settlements
 - demolitions and evictions, an unsustainable policy 230–1
 - see also* informal settlements
- India
 - 74th Amendment to the Constitution 205–6
 - decentralisation in government 44
 - decentralisation of urban governance 142
 - a landmark in power transference 48
 - not working efficiently 174
 - powers and functions of civic bodies defined 166
 - revolutionary changes for urban bodies 165–7
- Air Pollution (Prevention and Control) Act (1981) 143
- Andhra Pradesh *see* Andhra Pradesh Urban Services for the Poor (APUSP)
- Bio-Medical Waste (Managing and Handling) Rules (1998) 143
- British city government model 165
- building of urban/‘environmental’ infrastructure, effects of 152
- Centre for Technology Development 146
- cities
 - difficult to assess improvement/deterioration in service quality with subcontracting 53
 - entering into management contracts for basic services 50, 51, 52
 - experience of financing infrastructure 3
- disturbing features of the urban experience 160–4
- growth patterns of cities 161–2, 161
- effects of resource crisis in the economy 61
- efforts towards sustainable cities 144
- Environment Protection Act (1986) 143
- FIRE project 46, 146, 149
- framing of urban problem and finance 147
- Ganga Action Plan (cleaning R. Ganga), result of a PIL 149
- Government does not recognise all pillars of sustainable development 148–9
- government failure to address urban environmental issues 137

- Income Tax Act, provision for bond income 59
- increased economic growth
 - involved some very polluting investments 139
- initiatives to improve urban environment/conditions for cities' poor 5
- initiatives for urban reform 165–8
- institutional innovations for urban infrastructural development 43–64
 - arrangements for raising resources from capital market and financial institutions 56–61
 - assigning planning responsibilities to local bodies 48–9
 - community involvement in infrastructure development and service provision 53–6
 - credit rating of local bodies for market borrowing 46–8
 - management contracts for services to be provided by private agencies 49–53
 - new system of maintaining municipal budgets 45–6
- limited vision of official programmes towards the sustainable city 143–9
- Mega City Scheme 146, 156–7n
- micro-planning used to elicit participation of poor communities 220
- Motor Vehicles Act (MVA: 1998) 143–4, 149
- National Capital Territory of Delhi, lacks sufficient water for domestic use 172–3
- Ninth Five Year Plan 156n
 - plan to raise resources for regional infrastructure development 141
- outstanding concerns requiring attention 153–4
- people-centred approaches overlooked 153
- post-SAP, focus on urban infrastructure 141
- poverty ratios 156n
- Public Interest Litigations (PILs) 149–50
 - individual against local urban bodies 150
- receiving international agency assistance in laying foundations for participatory management 50
- revision of planning standards 258
- structural adjustment programme, shift to rapid economic growth 141
- sustainable cities, official programmes
 - environmental management, Solid Waste Management projects 147–8
 - infrastructure projects 145–7
 - legal initiatives 143–4
 - limited official view 148–9
 - Sustainable City Programmes (SCP) 145
- sustainable urban development 136–59
 - spontaneous efforts towards sustainability: fragmented efforts 149–52
 - urban crises in: context of structural adjustment programmes 140–3
- Swarna Jayanti Sheri Rojgar Yojana* (SJSRY), poverty alleviation programme 142
- urban crisis/crises 140–3, 160–76
 - initiatives for urban reform 165–8
- Urban Environment Forum 136, 143, 145
- Urban Land Ceiling and Regulation Act (1976) repealed 141–2
- urban population 140–1, 160
- urban reform agenda, not taken place in most cities 167
- use of sustainable technology 168–73

- Water Pollution (Prevention and Control) Act (1974) 143
- India Infrastructure Report*, cash requirement 141
- Indian Building Centre movement, promotion of low-cost housing technology 170–2
- indicators, issue of 297
- individual transferable quotas, Argentina 30, 40–11
- Indo-US Financial Institutions Reform and Expansion (FIRE) Project *see* FIRE Project, India
- Indonesia 201
 - attempts to compensate for effects of liberalisation 189–90
 - economic collapse caused rise in poverty 189
 - Kampung Improvement Programme (KIP) 231–2
 - reduction in poverty pre-1997 189
 - World Bank, colluded in corruption 184–5
- Indore, India, Slum Networking Project 53–6
- industrial pollution, Metro Manila 125
- industrial restructuring
 - Mar del Plata, 37
 - negative effects, 14
- informal land markets 233–7
 - lessons for sustainable housing and land-use policies 242–3
- informal markets 226–47
 - conventional policies 230–2
 - facilitating self-help housing:
 - innovative approaches 237–41
 - Hyderabad's incremental development scheme 240–1
 - Philippine 'Community Mortgage Programme' (CMP) 237–9
 - urbanisation of poverty 226–30
- informal sector
 - Harare 278
 - difficulty in raising capital 274
 - increase in and characteristics of 273–4
 - income from for low-income households 264
 - Zimbabwe, conflicting attitudes to 275
- informal settlements
 - economic value of and role of 227
 - houses seen as growing assets 236–7
 - make changes in peri-urban environment, use of MOLAND 312–13
 - squatters 236
- informal trading activities, Dar es Salaam 69–74
- information communication technologies (ICTs)
 - bottom-up approach 303
 - knowledge and analysis deficit 302–3
- North–South divide 299
- role of 297–300
- unequal distribution 298–9
 - and urban development 301–2
- information technology, capacity to help poor, marginalised or isolated groups? 8–10
- infrastructural and industrial investment, cities and towns, India 45–6
- infrastructure projects, India 145–7
- infrastructure provision, under APUSP 205, 208–10
 - includes all poor settlements 220
 - targeting poor people for infrastructure improvement 217–20
- INIDEP *see* National Institute for Research and Fishing Development (INIDEP: Argentina)
- integral development strategy, redistribution, poverty relief, and environmental programmes 115
- inter-regional migration, India 160–1
- international action-research 297–304
- international agencies
 - and issuing of bonds 59
 - strong influence on Indian programmes 147

- International Council for Local Environmental Initiatives (ICLEI), Manual for Local Planning for Agenda 21 (1996) 107
- International Development Council (IDRC: Canada), financial arrangements 187
- International Institute for Environment and Development (IIED) 182
- international organisations
 - money for Brazil and Mexico 317
 - recommendations, language of popularisation 319
- Internet 289–90, 298–9
- Kenya 257
- labour relations, ‘flexibilisation’ of, Argentina 20, 23, 34
- LAC region *see* Latin America and the Caribbean
- land
 - for low-income housing, Zimbabwe 267
 - shortage of, Buenos Aires 287
 - standards and regulations for individual plots 260–1
- land issue, rarely taken into account in housing provision 230
- landscape structural analysis software (FRAGSTATS) 309
- language, technical versus popular 316–23
- Latin America and the Caribbean
 - changes in city government 3–4
 - democracy and social participation in cities 89–101
 - difficulties in resolving problems of cities and the urban habitat 92
 - poverty a great problem 95
- Latin American cities
 - an alternative form of management for 95–9
 - challenges for: obstacles and opportunities 94
 - problems of, demands and challenges created by 91–3
- Lesotho 249, 254
- Lima 102, 108, 112–16
- local development, guiding principles for 91–2
- local governments 92, 133–5
- low-income housing
 - Brazil 317
 - Harare 267–8
 - Mexico 317
- Madras *see* Chennai (Madras)
- Mali, processing of proposals 257
- management contracts for basic service provision, India 50, 51, 52
 - many fall into serious difficulties 50
- Manila 4–5
- MAPP *see* Municipal Action Plan for Poverty Reduction
- Mar del Plata, Argentina
 - adoption of Exclusive Economic Zone 20
 - commercial fishing, history of 19–20
 - conflict between formal and informal processing sectors 31–2
 - effects of internationalisation of fishing industry 2
 - evolution of fishing industry 32, 33
 - expansion of local firms 20
 - impact of restructuring process 21–9
 - local government 34–5
 - policy decision to decentralise fishing to Patagonia 20–1
 - reasoning behind lack of government help 35
 - reasoning behind reorganisation into co-operatives 34
 - restructuring transformed the local fishing industry 19, 32
- Mar del Plata, Argentina, restructuring of the fishing industry 12–42
 - conflicts in aftermath of the restructuring process 29–36
 - the ‘Fish War’ 29–32
 - the fishing industry 18–21

- impact of restructuring 21–9
 - phase one, dualistic approach towards fishing sector 20
 - phase two, structural changes under Menem administration 20
- maritime ecosystems, Argentina, maintenance of 32, 34
- megacities 305–6
 - megacity as a scenario for sustainable development 107–21
- monitoring of:
 - MURBANDY/MOLAND approach 305–15
 - background and technological framework 306–7
 - MOLAND project: monitoring urban and regional dynamics 307–14
- non-European, MOLAND studies of 312–13
- ‘public spaces’: decentralised approach to development and democracy in 117–19
- of the South 111–12, 122
- study of CBOs in 112–13
- sustainable development and democracy in 102–21
- urban agglomerates as 111
- weakening of social and political basis for sustainable development 108
- see also* cities
- METAP programmes, co-ordinated by the World Bank 201
- Metro Manila 124–5, 239
- Mexico
 - asentamiento popular* 317–18
 - and good governance, differing city managements 320
 - introduction of regulatory audits 255–6, 257
 - planificación* 317
 - regulation persistently flouted by *promotores/fraccionadores* 318
- Mexico Special Social Interest Zones 317
- micro-planning, and participation of poor communities, India 220, 221
- modernisation 89–90
- MOLAND project: monitoring urban and regional dynamics 306–10
 - background and technological framework 306–7
 - Central and Eastern European cities (case study) 312
 - methodology 308–14
 - non-European megacities (case study) 307, 308, 312–13, 314
 - strategic framework and sustainability implications 310–12
- Multisectoral Group, Mar del Plata 29–30
- Mumbai, eviction against squatters in Borivali National Park 150
- Mumbai Municipal Corporation
 - diesel-run taxis to convert to petrol, a conflict of interest 143–4
 - precondition for obtaining World Bank loan 46
 - solid waste management 147
- Municipal Action Plan for Poverty Reduction, Andhra Pradesh 212–16
 - critical poverty reduction issues in the basic MAPP 217–22
 - objectives and concepts 212–13
 - rolling nature of allows weaknesses to be addressed 223
 - stages in preparation 213–16
 - uses federated structure of existing women’s groups 220–1
- municipal services, India, private sector participation in management of 49–53
- MURBANDY (Monitoring Urban Dynamics), pilot study 307
- N-AERUS *see* Network Association of European Researchers on Urbanisation in the South (N-AERUS)
- N-AERUS Workshop (European Science Foundation) 1
- agreement of meaning of ‘sustainable city’ 9

- Nairobi, Dandora projects, existing standards too high 249
- National Institute for Research and Fishing Development (INIDEP: Argentina) 20
- warning of unsustainability of hake fisheries 25–6, 30
- National Slum Development Programme (NSDP) 217
- natural sustainability 16
- neo-liberalism 110
- Network Association of European Researchers on Urbanisation in the South (N-AERUS) 183
- NGOs
 - as catalysts 152
 - making use of ICTs 300
 - part of the fragmentation of issues and actors 109
 - problems and traps to grapple with 109–11
 - work in Latin American cities 93
 - working in urban areas, some funding for 185
 - see also* ENDA-Tiers Monde
- Northern towns/cities, twinning with Southern towns/cities 186, 195
- Our Common Future* (Brundtland Report) 103
- parasitic development 122–4
- participation 106–7, 186
- participatory approaches, in urban projects 185–7, 195–7
- participatory democracy, seen as a trap 110
- participatory planning appraisal (PPA), Andhra Pradesh 210–12
- Pasig River rehabilitation, Metro Manila 128–30
- Peru 254, 257, 258
- petty trading *see* informal trading activities
- Philippines, the
 - Community Mortgage Programme 6–7, 127, 133–4, 135n, 237–9
 - housing policies, Marcos régime 237
 - unsustainable development 122–35
 - challenges ahead 132–5
 - Pasig River rehabilitation 128–30
 - patterns of parasitism in cities 124–5
 - role of foreign aid agencies 130–2
 - physical sustainability 16–17
 - PILs *see* Public Interest Litigations (PILs), India
 - planning and decision making, role for civil society 99
 - planning regulations 248, 250–1
 - planning standards 252–3
 - political culture, and development 119–20
 - political sustainability 17
 - pollution, sea and beach, Mar del Plata 27
 - poor *see* urban poor
 - popular participation
 - in community development and management programmes, criteria for 100
 - and democratic urban management 97–8
 - population
 - India 140–1, 160
 - Metro Manila 124–5
 - urban, growing 305
 - Central and Eastern European cities 312
 - developing countries 305
 - Harare 267–8
 - Latin American cities 318–19
 - poverty
 - in the LAC region 95, 96
 - urbanisation of 226–30
 - poverty alleviation
 - a governance issue 184
 - legal obligation, Indian municipalities 205–6
 - poverty alleviation programmes 152–3
 - not seen to lead to sustainable urban development 148
 - Swarna Jayanti Shree Rojgar Yojana* (SJSRY) 142

- see also* Andhra Pradesh Urban Services for the Poor (APUSP)
 poverty relief and redistribution measures, and the nation-state 104–5
 poverty and vulnerability indicators
 poverty and infrastructure deficiency matrix 218–19, 219
 used by APUSP in MAPP 218–20
 private sector, concern is to earn profits 99
 private space 264
 private–public partnership, the compact city and social housing 287–96
 privatisation
 and good governance 183–4
 Mar del Plata harbour 27
 problem of effective regulation and corruption 184
 privatisation policies 89–90
 processing activities, informalisation of, Argentina 14
 project pushers, in aid agencies 131
 ‘public domain’, opportunities for reconstruction of 120
 Public Interest Litigations (PILs), India 149–50
 public space 264
 resource for poor households 277
 quality-of-life indicators, minimum 133
 rainwater harvesting, India 172–3
 regulatory audits, recommended by World Bank 255–6, 257
 regulatory frameworks
 assessment of components causing bottlenecks 257
 early studies 250
 in fast-growing settlements 259
 inappropriate, effects of 249
 need for reviews 250
 underlying rationale 255
 remote sensing 306, 308
 use of commercial satellites to watch change occurring 313
 residents’ associations and information communication technologies 297–304
 resources, sustainability of 164
 restructuring of the fishing industry, Mar del Plata 19–36
 revenue bands 57
 roads
 cost of in urban settlements 251
 minimum area allocated to 260
 rural development, focus on in early days 178
 rural-urban migration 123, 226–7, 305
 Argentina 17
 India 161, 173
 the Philippines 124
 SAGPyA *see* Secretary of Agriculture, Cattle, Fishing and Food (SAGPyA: Argentina)
 sanitation, low-cost, India 168–70
 SDOs *see* structured debt obligations (SDOs)
 SDP *see* Sustainable Dar es Salaam Project
 SEBI *see* Securities and Exchange Board of India (SEBI)
 Secretary of Agriculture, Cattle, Fishing and Food (SAGPyA: Argentina) 20, 25–6, 29, 40n
 Securities and Exchange Board of India (SEBI) 60
 approval of bonds 58
 security of tenure 236
 not available for petty traders 69
 self-employment component, SJTRY 142
 self-esteem 119
 self-help housing
 innovative approaches 237–41
 a solution not a problem 227
 self-help initiatives 198
 Sen, Amartya 105–6
 services, supply of to poor neighbourhoods, community self-help 184
 SEWA (Self Employed Women’s Association) Bank 56

- sewerage provision, in Slum
 - Networking Projects 54-5, 55-6
- Singapore, social housing 231, 244n
- sites and services provision 231
 - Hyderabad 240-1
 - projects from international
 - agencies 249
 - in remote peripheral locations, unacceptable 232
- Slum Networking Projects (SNP), India 53-61
- slum up-grading 231
- slumlordism 236
- slums, continue to grow 305
- small businesses, survival of 108
- social costs, of inadequate housing 267
- social housing 231
 - the compact city and private-public partnership 287-96
- social infrastructure, not non-productive investment 95
- social movements, and corruption 185
- social policies, and caring government 133
- social segregation/fragmentation 319
- social and spatial segregation, Latin American cities 96
- social sustainability 16
- solid waste 145, 163
 - management 52-3, 145, 147-8, 198
- South-South twinning 196
- squatter settlements 228, 252, 267
- squatters, the Philippine 'Community Mortgage Programme' 237
- squatting 248
 - squatting syndicates, strategies of 235
- stability, a social, political and economic process 114-17
- State, the
 - adopting private sector orientation towards profitability, results of 99
 - rethinking and reforming of 116
 - society's regulatory agent 98-9
 - streamlining of 90
- Stockholm Environment Institute (SEI) 182
- Strong, Maurice 107-8
- structural adjustment 106, 131
 - India 43, 62
 - programmes 226
 - adverse impacts of 137, 188
 - India 140-3
 - see also* Economic Structural Adjustment Programme (ESAP), Zimbabwe
- structural reforms, needed in Latin American cities 95-6
- structured debt obligations (SDOs) 57-8, 61
- sustainability 103, 106
 - as an essential part of development 104
 - a camouflaged trap 106-7
 - environmental definition 164
 - pragmatic and realistic definition 164
 - spontaneous efforts towards, India:
 - fragmented efforts 149-52
 - a stable structure for 114-17
 - treacherous for urban policy (Marcuse) 106
- sustainable cities
 - change in macro-development climate needed 155
 - concept of 136, 138
 - conflicting situation to be addressed 154-5
- India
 - inclusive and synergetic approach 154-5
 - limited vision of official programmes 143-9
 - philosophy and context 164-5
- international co-operation in pursuit of 177-203
- regional experiences in achieving sustainability 3-5
- in the South 137-40
 - inclusive approach based on four pillars 140, 155
 - need for inclusive and synergetic approach 154-5
- Sustainable Cities Programme (UNCHS and UNEP) 136

- aims to incorporate environmental management into urban development 139
- in India 145
- some positive results 133–4
- sustainable cities as a partnerships among diverse groups 140
- Sustainable Dar es Salaam Project 3, 66
 - EPM working groups 67–9
 - head of DSP/Urban Authorities Support Unit 67
 - implementing EPM via the working group process 69–77
 - management of informal trading activities 69–74
 - management of open space 74–7
 - institutional framework to operationalise the EPM 68–9
- sustainable development 39n
 - achievable by revised regulations, standards and procedures? 260
 - based on an ethical mandate 115
 - in cities of the South, innovations for 282–6
 - local governments need ability to review critically suggested proposals 294
- and community-based organisations (CBOs) 112–14
- the concept 137
- defined in *Our Common Future* 103
- and democracy in megacities 102–21, 209
- described 14–15
- different aspects of international challenges to achieve sustainable cities 2–3
- Harare, needs complete rethink of urban planning and urban space management 269
- regulatory frameworks for 248–62
 - administrative procedures 253–5
 - future prospects 256–9
 - planning regulations 250–1
 - planning standards 252–3
 - preliminary recommendations 259–60
 - recent trends 255–6
 - skewed arguments for differing strategies 1–2
 - urban space in the context of 264–5
 - weak and strong sustainability (Huckle) 138
- sustainable development indicators 198
- sustainable human development
 - a better future for Lima's informal settlements 4
 - increasing acceptance of 136
 - problems to be faced 110–11
 - UNDP's concept criticised 138
- 'Sustainable Improvement in the Quality of Life' 124
- sustainable poverty reduction, contribution of APUSP components 205–12
- environmental infrastructure 208–10, 215–16
- MAPP a good basis for 222–3
- institutionalises and legitimises participation of women in decision-making 223
- municipal reforms 205–8
- strengthening civil society 210–12
- sustainable technology 168–73
- sustainable urban development 187–8, 197–8
- India 136–59
 - limited vision of official programmes towards the sustainable city 143–9
 - strategies aimed at 243
- sustainable cities in the South 137–40
- Swarna Jayanti Sheri Rojgar Yojana* (SJSRY), poverty alleviation programme 142
- may be brought to Andhra Pradesh 217
- self-employment and wage employment components 142
- Tanzania
 - building permit applications 250
 - contradictory administrative procedures 254

- immature transition to multi-party democracy 80
- misconceptions about the SDP and the EPM approach 81–2
- ongoing process of
 - democratisation 80
- see also* Dar es Salaam City Commission (DCC)
- technical planning, Mexico and Brazil 316
- technical versus popular language 316–23
- technological innovation, and globalisation 297–8
- Telecentro, Colombia 302
- totalitarianism, Latin America 96
- Town Level Framework Plan, Andhra Pradesh 211
- trade unions, Argentina 24–5
- traffic congestion, assuming critical dimensions in India 163
- training programmes, developed by Northern municipalities 195–6
- transnational institutions,
 - programmes for developing ICT use 299–300
- Turkey
 - development of unauthorised settlements, Ankara 260
 - regulatory framework too relaxed 259
- Udaipur City, Rajasthan, Lake Protection Committee 150
- UMP *see* World Bank Urban Management Programme (UMP) series
- UN Charter 179
- UN Conference on Environment and Development (UNCED: 1992) 305
- UNESCO, Intergovernmental Informatics Programme (IIP) 300
- unilateral decisions 71, 72–3, 95
- Unión Obrera del Pescado* (UOP) 25, 32
- United Nations Centre for Human Settlements (UNCHS)
 - best practice principles applicable to analysis of *Casa Propia* 295–6n
- 'Best Practices' database, lack of land provision policies 230
- establishment of 178
- figures on unauthorised housing 227
- 'housing poverty' 228, 229
- unsustainable development 137
 - civil society powerless against resistance to reform 127
 - overlapping power groups 126
 - the Philippines 122–35
- UOP *see* *Unión Obrera del Pescado* (UOP)
- urban administration, fluid language of 320
- urban agglomerates III
 - still attracting migrants 305
- urban authorities, ability to impose official norms restricted 248
- urban crisis/crises
 - the context of structural adjustment programmes 140–3
 - decentralisation of 18
 - India 160–76
 - meaning of 'sustainable' city in context of 164–5
- urban densification 288
 - can create communal conflict 293, 295
- urban development
 - in cities, and misleading conceptions of sustainable development 1
 - and ICTs 301–2
 - informal 181
 - new approaches in ESA support for 181–90
 - past problems in development
 - agency support for 178–81
 - see also* urban sustainability
- urban dynamics, need to understand 306
- urban economies, re-primarisation of 17
- urban environment
 - India, legislation for improvement, poor implementation 149
 - infrastructure development key to improvement 145–6

- Urban Environment Forum (UEF)
 - 136, 143, 145
- urban environments, need for active policy 242
- urban growth
 - high, the Philippines 124
 - in midst of economic recession, problems of 90–1
 - unmanaged and poor quality 65
- urban habitat, deterioration of 101
- urban housing and habitat 6–9
 - costs of formality 7
 - see also* Philippines, the, Community Mortgage Programme
- urban human settlements
 - became basis for new ways of allocating urban areas 317
 - sanitised way of referring to urbanisation process 317
- urban infrastructural development, institutional innovations for 43–64
- urban intervention, model for 192
- Urban Initiative Fund (UIF), Andhra Pradesh 211
- urban land, depreciated by squatting, fictitious value of 238–9
- urban land markets 235–6
- urban land-use changes, in MOLAND 307, 308–9
- urban local bodies (ULBs)
 - assigning planning responsibilities to 48–9
 - decline in financial support from central and state governments 49
 - functioning of can be seriously restricted by accessing capital market 61–2
 - must seek innovative financing methods for projects 57–8
 - not equipped to undertake planning responsibilities 48
 - overseeing of debts 58
 - possibility of ceiling on borrowing capacity 58–9
 - private sector participation in management of municipal services 49–53
 - problems of rating by CRISIL 47
 - transfer of responsibility for infrastructure development being quickly passed on 52–3
- urban management, vocabulary of, Mexico and Brazil 316–23
- urban planning, in the South 65, 190–1
- urban poor
 - affected by administrative procedures, Peru 254
 - cities for in Zimbabwe 263–81
 - development and empowerment of 154
 - differences between twenty years ago and now 110
 - local government to learn from 133
 - problems of life on the peri-urban fringe 264
 - and Slum Networking Projects (SNP) 61
 - targeted in MAPP, Andhra Pradesh 217–18
- urban poverty 226
 - environmental implications 228
 - India 141–2
 - related to physical segregation 228
- urban programmes and projects 191–3
 - changing international context for 198–9
 - increasing ESA support for 190–1
 - need to change construction and management 199
- urban reform, initiatives for, India 165–8
- urban renewal, rapid 287
- urban space 264–78
- urban sprawl 316
- urban squatters, Lima, developed own habitat 113
- urban sustainability
 - dimensions of 15–18, 19
 - economic sustainability, defined 16
 - natural sustainability, rational management of natural resources 16
 - physical sustainability, defined 17

- political sustainability 17
- social sustainability, defined 16
- impact of micro-economic strategies 17–18, 19
- measurement of 307, 315n
- MOLAND indicators for 309
- relationship among dimensions 17, 18
- towards an analytical framework 14–18
- urbanisation 136
 - global process of 305–6
 - India 140–1, 160
 - poverty 226–30
 - tendency towards, LAC region 90
- URBS programme 186, 187, 196
- USA, use of Internet 301
- USAID, programmes sponsored in India 146
- vested interest, greatest constraint to change 257
- wage employment (SJSRY) 142
- wastewater, Mar del Plata 27
- West Java, land transfers 250
- women
 - Andhra Pradesh
 - participation in decision-making 223
 - women-only community-based organisations in slums 206, 220–1
 - employment in fishing industry, Mar del Plata 24, 40n
 - role in community life, Lima 113
- workers, Mar del Plata 24–5, 31–2, 35–7
- working groups, present role and position in local government ambiguous 83–4
- working groups (EPM), Sustainable Dar es Salaam Project 66–7, 67–77
- formation and performance 70–4
- lessons and challenges from this approach 78–83
- elitism and distrust of working groups 62–3
- frequent change of leadership and priorities 80–1
- immature transition to multi-party democracy 80
- insensitive culture of governance 78–80
- overemphasis on physical outputs, and insufficient knowledge 81–2
- semi-autonomous status of SDP 82
- management of open space 74–7
- overview of past and recent trends 77–8
- World Bank
 - approach to regulatory reform criticised 256
 - case for identifying distorting regulations 256–7
 - imposed conditionalities on Argentina 13
 - and METAP programme 201
 - programme to support local activities, Indonesia 189
 - Regional Environment Information Management Project (REIMP) 299–300
 - remedial package being urged on India 43–4
 - review of urban policy 253–4
 - Housing Sector Policy Paper 254, 255–6
 - support for Indian urban infrastructure projects 146
 - Urban Division, brown agenda 187
 - vocabulary designating functional concepts 319
- World Bank Metropolitan Environmental Improvement Programme (MEIP) 192
- World Bank Urban Management Programme (UMP) series 181, 183
- World Commission on Environment and Development (WCED) 102–3

- Zimbabwe 257
 - cities for the urban poor 263–81
 - conflicting attitudes to informal sector 275
 - Economic Structural Adjustment Programme (ESAP: 1991–95) 270–1
 - economy 269–71
 - Harare 263
 - economic influences on urban space 269–72
 - political influences on urban space 265–9
 - social influences on urban space in 272–4
 - perceptions of the urban environment 273–4
 - Poverty Alleviation Action Plan (PAAP) 272
 - Zimbabwe Programme for Economic and Social Transformation 271
 - zoning regulations 251
 - zoning system, Harare 268

