

[Participatory mapping for city-wide slum upgrading in India]

By Society for the Promotion of Area Resource Centres (SPARC), Mumbai, India May 2012

The Alliance of SPARC, the National Slum Dwellers Federation and *Mahila Milan* (an association of slum and pavement dwellers' women's savings groups) has over the 25 years of their association, developed their strategies, processes and projects to facilitate urban slum dwellers to access basic amenities such as housing and infrastructure.

[About SPARC, India]

TOTAL NO. OF STRUCTURES : 338 (RESIDENTIAL : 306, INSTITUTIONAL BUILDIS					
61P 10	PARAME OF THE HEAD OF THE HOUSEHOLD	REES M	LANDUSE	HO OF FLOORS	STRUC
4	0	c	0		
131	PACE MINARY CARRING		610	0+1	FELDOA
185	V N 30 164 GA, C-4494	1.55	619	.041	FUDCA
222	CHARLES SHEET OF CHARLES ARE SEEN.		649	Q#1	19000A
20	WORKE CARNEL		est	0+1	*0206
113	SUSH LANGED GORROR		FEB	041	P6/006
230	SEAS O PORSELERNI MOVENIE		(6EB	041	T6:004
332	WITTEN PARANTICKS	2.76	6.00	G+1	160004
219	DEACHTA OLDERCHESIA CE	6.24	828	0+1	19004
12	DUNI LATE DESIGN		PER	0+1	*6306
239	BigSt-Amail Roll & Rowcks 1998		668	0+1	76/00A
335			RE8	G+1	FUDDA
273	SHAM IN PRESIDENCE MACRESONE	6.67	EES	G+1	T8/2004
	DATE OF THE PROPERTY OF THE PARTY OF THE PAR	1.0	COMMITTEE		
13	SURE LABOR PARTY	1.16	P.25	0+1	*6000A
13)	SELDEV SHAMEWALKE	6:16	658	041	FUDDA
	PALIFER WAS CHARGED.		POEC .		
	MANY SHANG SHETTY	5.42	659	G+1	FEDOM
H.	A 20-31 CO WAS		MARO.		
145	SANAT SUSPENDENCE SANAE	1.51	PES	0+1	*60004
321	DAG-49ST GANESIA PACKETANA		KE8	0+1	F6/00A
100			EE8	0+1	FUDCA
263	SENSAL BICCHUSERO PARDISEI	15.67	649	G+1	16004
- 20	CXTCC	16.36	COMMITTEE	041	16000
298	WARRING THE WARRING	10.6	FER	.0+1	4000a
63	West for Real late Tear 2-4 cells	10.66		0+1	Fuldow
323	3.4.9.4A.B.4(R.N)00	10.60		G+1	PERSON
241	SENSAL BICCHASES INSIDER		649	0+1	16/204
54	CONTRACT	10.55	PER	0+1	16/206

- •58,934 Mahila Milan Groups
- •29,581 HHs relocated
- •16,403 toilet seats built
- •3206 settlement surveys
- •450+ community exchanges

[Urban Context, India]

- *Below poverty line: 80 million > 25%
- *Urban Slum Population: 42.6 million, 23.7% of urban population
- **31 million Housing Shortage (Ministry of Housing and Urban Poverty Alleviation)
- ** 24% located along drains, 12% along railway tracks, 57% of slums on public land, owned by local bodies and state government
- **About 48% of slums have water logging during the monsoons

[Source: India Urban Poverty Report 2009, United Nations Development Programme] [National Sample Survey Organization's survey report 2008-2009]

[Slum Policy, India]

The Solution?

4th June 2009 Indian President's Announcement

"My Government's effort would be to create a Slum Free India in Five years through the Rajiv Awas Yojana...which would extend support to states willing to assign property rights to people in slum areas..it will be based on a whole city approach"

Rajiv Awas Yojana:

Phase 1: City-wide data collection on slums to create a slum database

Phase 2: City-wide slum upgrading/relocation Plans

[Mapping Slums, India] HOW to map?

01

Base Map
preparation,
Remote
sensing to
identify
slums

02

Detailed Field
Survey of all
slums, Total
station surveys
for hut mapping,
Ground
penetrating
radar for
infrastructure
mapping

03

Input of data into GIS, MIS and integration of the two

PURPOSE

To map every hut/plot in every slum across the city

Technical Cell under RAY set up in the city local body for this task

[Mapping Slums, India] WHO will map?

Annexure X of the RAY, GIS-MIS guidelines, provides a one-page (out of 70 odd pages) broad outline of community participation, but there is no mandatory requirement that this will be followed by contracted consultants.

(Page 28, 5.4) "..the requirement of manpower for the technical cell lists staff qualifications should include social science graduates, civil/municipal engineering, GIS or remote sensing specialists, town planners, surveyors and draughtsman.."

(Page 13, 3.5) Involvement of local community during slum mapping – lists training in slum profiling for ULB staff but none for communities.

Mapping Slums, India A Pilot Project in Cuttack, Odisha, India 2010-2011 GLTN Global Land Tools Network SPARC Mahila Milan National Slum Dwellers Federation (NSDF) UDRC

[Mapping Slums, India]

A Pilot Project in Cuttack, Odisha, India

[Cuttack, Odisha, Community collected survey data and GPS data put into QGIS]

Cuttack: 345 slums discovered during mapping, Official number of slums is 263

[Mapping Slums, India] A Pilot Project in Cuttack, Odisha, India

•Recognition of community collected data:

April 2011 – Procurement for GIS consultants under RAY released

March 2012 – Cuttack corporation asks for data from SPARC

[Mapping Slums, India]

A Pilot Project in Cuttack, Odisha, India WHO will map?

Communities, Communities, Communities

[Mapping Slums, India] WHAT to map?

[Mapping Slums, India] WHAT to map?

[Mapping Slums, India]

A Pilot Project in Cuttack, Odisha, India

Impacts Local National International

The changing role of land professionals

Contact SPARC Alliance: sparcnsdfmm@gmail.com Website: www.sparcindia.org/ Youtube: http://www.youtube.com/user/sparcnsdfmm

18

[Some Recommendations]

- **01** Awareness and Capacity building of communities/CBOs/NGOs using local languages (RAY guidelines translated for better reach)
- 02 Obtaining city-level data from various sources: clarity needed on how exactly and who will take on responsibility for this
- **03** Use of simple and accessible technology and mapping methods: The level of technology and mapping methodology must be such that brings all stakeholders into city level mapping which is manageable in cities where the capacity is relatively low.
- 04 Phase-wise data collection:

Settlement-level surveying, and boundary mapping of slums Assess slum needs, use pre-selected criteria to prioritize slums to be taken up for upgrading

Do detailed household and livelihood surveys, and total station surveys (for individual house plots) in selected slums only

19

[Some Recommendations]

05 Updating Data:

- The slum boundary needs to be updated on the day of survey or on the date decided by the State Government, but this should be considered as flexible in the long run
- Updating (of slum lists, of slum survey and mapping data) needs to be built into the process, and cannot be a cost or responsibility solely to be borne by contracted agencies.

06 Procurement Norms to include CBOs/NGOs:

- Empanelment of NGOs and CBOs at more levels of mapping and surveying activities
- Pilots to be taken up to 'test' a community-led process

20

[Key Issues]

Unclear roles for community/CBO/NGO participation

Annexure X of the RAY, GIS-MIS guidelines, provides a one-page (out of 70 odd pages) broad outline of community participation, but there is no mandatory requirement that this will be followed by contracted consultants.

- (Page 10) Slum Survey: "..the socio-economic survey can be carried out by the ULBs on their own or through engaging an agency."
- (Page 28, 5.4) "..the requirement of manpower for the technical cell lists staff qualifications should include social science graduates, civil/municipal engineering, GIS or remote sensing specialists, town planners, surveyors and draughtsman.."
- (Page 13, 3.5) Involvement of local community during slum mapping lists training in slum profiling for ULB staff but none for communities.

[Key Issues]

Aggregating data from various sources

- Who will provide city-level information? The concern is that ULB's and Water Boards even, rarely have this information or are unwilling to share.
- It is unclear from the RAY guidelines, the agency that is responsible and accountable for collecting existing spatial city-level data:
- •(Page 2) "The ULB is to build an inventory of existing spatial data available with various agencies. Under RAY, it is planned to have a 'Technical Cell', which will have responsibilities to coordinate and collect data from state governments, NRSC/ISRO, SOI, NIC etc."
- •(Page 24, 5.2.3) "..the *technical consultant* will procure satellite images or maps from official sources..." (Page 28) "..provide technical consultants with maps of survey areas, necessary authorization to procure satellite images"

[Key Issues]

Exclusionary Bid and Contract Specifications

- •Eligibility criteria automatically eliminates NGO/CBO participation and there is no other form of empanelment to ensure that communities are involved in data collection and mapping
- •Scope of work: One tender includes the work of Total Station Surveys and GIS which is too large a scope of work, especially since this includes not only slum level data collection but city level data integration the time taken to complete this exercise must be weighed against the time in hand, and the necessity to collect such extensive information

The Alliance: Participatory Slum Mapping Pilot in India **Process Guide: Step 01.Filling out the Slum Survey**

- Slum Unique IDs
- Slum Profiling: Data Land Ownership, Access to basic amenities, jobs, Number of people, Vulnerabilities
- Entering slum profile data into excel

The Alliance: Participatory Slum Mapping Pilot in India Process Guide: Step 02. GPS mapping of Slum Boundaries

•Using a GPS device points are marked along a slum boundary, Data - Location of slums Boundaries-Area
Key features – water taps, schools, toilets, community halls

Plot sizes, Houses Electricity, Water , Drainage connections

- •For each slum, it is important to take notes: Starting and ending GPS point for each Issues in mapping, if any
- •Use a google earth image as a guide to manually draw in points that cannot be marked with GPS

The Alliance: Participatory Slum Mapping Pilot in India Process Guide: Step 03. Importing GPS points to Google

- The digital (GPS) location points are then imported to Google Earth to join the points to make a complete boundary line.
- Selected Slum Profile data is entered into the properties box for each slum boundary.

The Alliance: Participatory Slum Mapping Pilot in India Process Guide: Step 04. Analysis in OPEN-SOURCE GIS

- Google Earth files are imported in QGIS and converted into shape files.
- Slum profile information is attached as 'attribute table' data for all slums.
- Additional layers such as city administrative boundaries, infrastructure layout, ownership, geographical features will be used as the backdrop against which slum data is represented.

GIS: Poverty Mapping to Slum Planning Technical/Organizational challenges

Open Source or Not?

PostGIS, QGIS

ESRI

Microsoft/Oracle

Database Management Systems?

PostGres/SQL

- Costs
- Manpower
- Skills-set
- Equipment
- Support
- Training