City development plan and urban poor in Bhopal
An outline about the impact of JNNURM on urban poor in Bhopal

(Pradeep Singh)
In December 2005, JNNURM was launched in 63 cities in India following which a City Development plan was constituted in Bhopal for the implementation of the Mission. According to this plan, by the year 2012, Bhopal will be a slum less city. Bhopal's slum dwellers will be provided with proper housing including water, health and education facilities and small shops and hawker's corners by 2012. According to the City Development Plan, there are about 380 slum settlements. However, a survey conducted by Oxfam in 2006 puts the figure closer to 542. This implies that 162 slums have been ignored by the town planners. The poor working class slum dwellers have been disappearing from the statistics of the Administration. For example, in the 1991 Population Census the total slum population of Bhopal was estimated to be about 3.99 lakhs. Surprisingly, the 2001 census estimated total slum population to be 1.26 lacks. So where did the people disappear?

Moreover, from the total Rs.2153 crores that have been set aside for city development, only 386 crores are going to be used for slum development. Further, whatever services the slums have been getting so far or are entitled to, will be charged in future. This would include basic services like water. Basic services will soon be for only those who can afford to pay for them. The philosophy presented by the City Development Plan that the urban poor should be treated as "customers" takes better care of the systems that they have paid for. It is well known that homes and livelihood of slum dwellers are inseparable from each other. The planners have decided to build multi-storied apartments that have no link to the livelihood of the people. People who would run street corner shops, hawkers, rag pickers and other small jobs are not given due consideration. Even in the past, people were displaced from Sanjay Nagar, Sajid Nagar, Shakir Nagar etc and rehabilitated in Gandhi Nagar, Gehu Kheda, Jaat Khedi, areas outside the city limits where basic facilities of road, water, school or health centers have not been provided. Displacement has robbed people of their employment and livelihood too.

The plan for slum rehabilitation clearly states that while rehabilitating, the plan should give due consideration to people's employment and sources of livelihood. But the areas reserved for rehabilitation like Kala paani, Sankhedi, Salia, Kalkheda, Akbarpur, Jaat khedi etc are all outside the city limits. It seems that although capitalist development requires services of the poor, working class people, there is no space to house them in the cites. Displacement in Bhopal city has been carried out ostensibly in the name of 'city beautification' and 'for peoples good'. But the question is, without giving due consideration to the employment of the millions in the unorganized sector workers, the education of their children, health, social security , proper housing etc., can Bhopal city be made beautiful?
