

Pratidhwani the Echo

A Peer-Reviewed International Journal of Humanities & Social Science

ISSN: 2278-5264 (Online) 2321-9319 (Print)

Impact Factor: 6.28 (Index Copernicus International)

Volume-V, Issue-I, July 2016, Page No. 61-74

Published by Dept. of Bengali, Karimganj College, Karimganj, Assam, India

Website: http://www.thecho.in

Trend, Pattern and Key Challenges for Urban West Bengal, India Joy Karmakar

Doctoral Scholar, Department of Geography, University of Calcutta, West Bengal India

Abstract

Urbanization in India is currently characterized by two basic trends: lopsided migration to the larger cities and unbalanced regional economic development. In this context, this paper tries to find out the trend and pattern of urban Centres (municipality, Municipal Corporation etc.) of West Bengal. To know how the districts are consistent in terms of level of urbanization and with other aspect of urbanization. Lastly assess the policies for small and medium towns over the year regarding the balance regional economic development. Census data has been used for analyze the trend and pattern of urban centers of West Bengal. It is apparent that since the independence Kolkata have remained the largest urban centers in West Bengal as well as the eastern India. There was no single million size city till 2001 in the state. Even the second million size city (Howrah) of the state next to Kolkata emerged not outside the Kolkata Metropolitan area. District headquarters, planned towns and other small towns of the state perform in different way over the years. Policy intervention has played a crucial role in shaping the pattern of urbanization in the state. There was no uniform policy of urbanization rather Policy has been shaped and reshaped by the different political periods.

Key words: Urban center, Metropolitan Area, Million City, Lopsided migration

Background

The process of urbanization in India is characterized by increasing absorption of population in larger cities. In 2001 Class I cities holding 68.7% of the total urban population (defined as cities having a population of over 100,000). On the other hand 21.9% and 9.4% of total urban population was living in medium and small towns respectively. Though, in 2011 the figure slightly reduces to 60.79% of the total urban population living in the class I cities. What is remarkable is that the rate of population growth in these Class I cities has been consistently increasing over the past five decades, from 45% in 1961-71 to 62% in 1991-2001 (Chattopadhyay, Basudha 2008). Similarly there is a decrease in population growth in smaller urban centres. Therefore it is obvious that these metro and big cities are facing challenges to their civic infrastructure and service delivery capabilities (Sahasranaman 2012). In the 1980s, research on small towns and their role in economic development, as an interface between agriculture and urban market and their position in Volume- V, Issue-I

ensuring rural-urban linkages and economic development was important (Raman and Alemma, et.al. 2015). By the middle of the 1980s, Hardoy and Sattertherwaite (1984) noted that "most of the literature on urban issues in the Third World is about capital cities or large cities. Most of the concern expressed about urban problems is about problems in large cities. Yet only a small proportion of the Third World's population lives in large cities." Therefore attention on small town was limited and selective. What is worthwhile to mention is that identification of small town and medium is very contentious subject. Researchers' uses different population size parameter to identify small towns Kundu (2007) consider town below 50000 populations is a small town while Dupont (2002) believes towns below 20,000 people as "small" towns. In fact in India Number of institution prepares their own criteria to identify urban area as well as their size. These institutions include Census of India, each state government and central ministry of urban development. State government identification of urban area is based on their municipal act while central urban development ministry introduces size classification of urban area for disbursement of fund to central urban development project which includes JNNURM, AMRUT. The need to focus on small and medium towns as the towns of tomorrow is because of the unsustainability of current migration patterns and the need for more balanced, equitable regional growth (Sahasranaman, 2012). The development of small and medium cities will be of paramount importance in ensuring sustainable urbanization for India. Appropriate planning supported by suitable financing mechanisms can help turn today's moribund small and medium cities into the vibrant cities of tomorrow's India. Sustained development of small and medium cities is possibly the most potent strategy to counter the current trend of lopsided development (Sahasranaman, 2012). Therefore paper will try to explore the West Bengal's cities and towns current trend, pattern and key challenges for Sustainability.

Objectives

The paper tries to find out the trend and pattern of urban Centres (municipality, Municipal Corporation etc.) of West Bengal. To know how the districts are consistent in terms of level of urbanization and with other aspect of urbanization. Lastly assess the policies for small and medium towns over the year regarding the balance regional economic development. The paper has two sections the first sections explores the West Bengal's towns and cities growth, trend and pattern. Second part deals with the critical aspect of urban policy making and its effects on urban centers.

Fig-1: Study Area

Database and Methodology

For the study, Census data of 1951 to 2011 has been collected from Census of India and various published policy paper regarding large to small towns are collected from ministry of Urban Development India.

To analyze the trend and pattern of urban Centres of West Bengal, census data for a period of 1951-2011 has been taken. Urban centers have been classified into four types on the basis of their population sizes. This classification is made with slight modification from the document of Integrated Development of Small and Medium Towns published by ministry of urban affairs and employment.

- i) Small town population size less than 20,000
- ii) Intermediate town population size is between 20,000-50,000
- iii) Big town population size is between 50,000-100,000
- iv) Large town population size is between 100,000-less than 1 million
- v) Million plus City population size is more than 1 million

This scheme of classification is taken in keeping view that the central government various urban development programme follows this classification for funding disbursement and that is crucial for sustainability for small and medium towns. Following map shows the spatial distribution of town and city size of West Bengal as per above mentioned scheme.

Fig-2: Distribution of Different Size Urban Centers of West Bengal 2011

A consistency test of level of urbanization along with other aspect of urbanization has been analyzed across the district. In order to know whether these (Urban Population Density (UPD), Share of Urban Population (SUP), and Percentage of Urban Area (PUA) Share of Urban Area (SUA)) aspects vary consistently with LU, we examined the extent of deviation of all these aspects through their ranks with respect to the corresponding rank in LU for individually all the 18 districts. This was accomplished by comparing the rank of a particular district in LU with the ranks of that district on the basis of the above mentioned aspects. By these comparisons the districts have been grouped into three categories.

Category A no deviation or coincidence of the ranks

Category B deviation by 1 or 2-ranks
Category C deviation by 3-ranks

If a district falls into the category-A, it will be termed as perfectly consistent; if it falls into the category-B then moderately consistent and finally, if it falls into the category-C, it will be considered as marginally consistent.

Symbolically,

if R_{LU} - $R_{UPD} = 0$ perfectly consistent

if R_{LU} - $R_{UPD} = \square \square 1$ or $\square \square 2$ moderately consistent

if R_{LU} - $R_{UPD} = \square \square 3$ marginally consistent

Where, $R_{LU} = Rank$ of Level of urbanization, $R_{UPD} = Rank$ of Urban Population Density

On the basis of the above discussion the comparison between level of urbanization and various aspects was carried out for the census years of 2001 and 2011. Lastly a multiple correlation is tested between level of urbanization and various other factors.

Results & Discussion

Growth, Trend and Pattern of Towns and Cities in West Bengal

Broadly towns and cities can be categorized into statutory and non statutory. It should be noted that paper concern only about the statutory town's growth, its trend and pattern. Non statutory towns are called census town (It is a rural area but have potentialities to become urban area) which identifies by the census of India using three fold criteria includes population size, density and male work participation.

Fig-3: Absolute Growth of Statutory and Census Towns of West Bengal

It's apparent from the figure 3 that number of census towns is much higher than statutory towns. From mid 1980s there is a sharp growth of census town in the state. While it indicates that municipalization of the state is very sluggish.

Table-1: Population Growth of Different Towns and Cities of West Bengal 1951-2011

	Small Town	Intermediary Town	Big city	Large city	Million city
1951-61	-0.77	23.67	4.14	13.52	1.35
1961-71	-2.30	-6.48	5.48	7.82	1.23
1971-81	-6.96	-7.75	-4.35	6.24	1.10
1981-91	7.81	29.80	6.07	8.76	0.66
1991-01	-4.61	-0.79	-1.08	5.17	2.70
2001-11	0.64	-0.25	2.79	0.80	-0.02

Source: Census of India 1951, 1961, 1971, 1981, 1991, 2001, 2011

Lopsided urbanization & migration pattern of state is very clear from table 1. It shows that in small town population growth is negative since 1951 to 1981 and 1991 to 2001. Positive growth of population happens only in two decades which include 1981 to 1991 and 2001-2011. In case of intermediate towns the positive growth of population occurs only in two decades i.e. 1951-1961 and 1981-1991. While in case of big cities negative population growth occur only in two decades i.e. 1971-1981, and 1991-2001. The scenario is completely reverse both in large and million cities, where population growth is positive since 1951 to 2011. Negative population growth occurs only in million cities in 2001-2011. The negative population growth of small town is the result of selective destinations i.e. linked with availability of employment and other opportunities, leading to regionally unbalanced urbanization as also distortions in urban hierarchy (Kundu 2008).

Table-2: Population Share of Different Towns and Cities of West Bengal 1951-2011

	Small Town	Intermediary Town	Big city	Large city	Million city
1951	9.06	17.31	16.26	9.37	47.99
1961	5.02	35.07	13.83	13.26	32.80
1971	3.94	12.56	21.82	24.09	37.55
1981	1.23	2.90	12.66	40.26	42.90
1991	1.41	7.43	13.11	48.61	29.42
2001	0.58	5.25	8.96	56.55	28.64
2011	0.58	4.78	10.73	57.17	26.72

Source: Census of India 1951, 1961, 1971, 1981, 1991, 2001, 2011

Population share of small, intermediate and big cities declined over the six decade. Large and million cities population share increases over six decades. Higher population share in large and million cities indicates the higher levels of poverty and greater deprivation in small, intermediate towns and big cities leads to the migration of large and million cities (Kundu 2008). It is significant that post 1990 million cities (Kolkata and Howrah) population share is sharply decreasing. It is to note that population share of Kolkata Metropolitan Area (municipality and municipal corporation and cantonment areas population are included and rural areas population within KMA are excluded) also declined at 1.13%. Decline population share indicate shrinking economic base of the state. The state saw industrial projects worth Rs 312 crore being implemented in 2012, which was a fall of nearly 85% over the previous year, and 97% over 2010, according to data from the West Bengal Economic Review 2012-13 (Acharya 2013). Decentralization of urban population can also be a cause for decline of population share. Number of studies shows that West Bengal urbanization pattern is changing (Chatterjee 2013). Urban population is spread across the fertile alluvial plain (Districts which have substantial proportion of Alluvial Plain include Both N &S Dinajpur, Malda, Murshidabad, Hooghly, Nadia, Burdwan and both N & S 24 pgs) of West Bengal (Karmakar 2015) and earlier this was confined only in Kolkata Metropolitan area and urban complex of Durgapur and Asansole (Dasgupta 1988). It is remarkable that the spread urban population is not restricted within statutory towns rather there is an emergence of large number of census towns. Scholars identified this form of urbanization into different terms. Kundu (2011) noted this form as exclusionary urbanization the poor are downgrade to the degenerated peripheries (Kundu 2011). Revi et al. (2006) highlighted the possible interconnectedness of urban and rural in subaltern urbanization with their proposed concept of Rurbanism. Denis et.al (2012) identified this spatial transformation of rural or peri urban area as subaltern urbanization.

District surrounds Kolkata have large number of towns and they are large in size compare to other towns away from Kolkata. North 24 pgs have total 22 large towns which have population more than 100,000 but less than one million. Only Gobardanga, Garulia, Baduria, New Barrakpore, Taki and Nabadiganta Industrial estate have less than 100000 populations. In Burdwan there are six large statutory towns which include Jamuria, Raniganj, Asansole, Drgapur, Burdwan and Kulti. Apart from North 24 pgs and Burdwan; Hooghly, Nadia and Medinipur have some large no of towns. Part of Hoogly, North 24 pgs and Nadia is under Kolkata Metropolitan area and these towns are part of suburban Kolkata.

Fig-5: Types of Urban Centres in 2001

Fig-6: Types of Urban Centres in 2011

The distribution of urban centers among four categories shows that dominance of large cities is declining while intermediate and small towns are growing. It is remarkable that number of big city emerges in backward districts like Murshidabad, Birbhum, Nadia, Kochbihar and south 24 pgs and Medinipur. All the districts have at least 3 big cities. Such towns have significant role in shaping the pattern and level of urbanization of the district. Consistent test of 2001 and 2011 shows how level of urbanization is consistent with some other aspects of urbanization across 18 districts of the state.

Table-3: Consistency Status of the Districts in the Census Years of 2001 and 2011

Censu Years		Consiste	ent	Moderately Consistent		Marginally Consistent
	Urban Population Density (UPD)					
				North	S	outh Dinajpur, North Dinajpur,

2001	Kolkata,	24Pgs,Hooghly,Howrah,	Malda, Birbhum, Nadia,
	South 24	Bankura, Murshidabad,	Kochbihar, Burdwan, Medinipur,
	Pgs	Darjeeling	Puruliya, Jalpiguri
2011	Kolkata	North 24 Pgs, Hooghly, Medinipur, South 24 Pgs	South Dinajpur, North Dinajpur, Malda,Birbhum, Nadia, Kochbihar, Burdwan, Howrah,Bankura,Murshidabad,Da rjeeling, Jalpiguri,Puruliya

Census	Years	Consistent	Moderately Consistent	Marginally	
				Consistent	
		Percen	tage of Urban Area (PUA)		
	Ko	lkata, Burdwan,	North 24 PGS, Howrah,	Darjeeling South	
2001	H	looghly, North	Nadia, Jalpiguri, South 24	Dinajpur,	
		Dinajpur,	Pgs, Puruliya, Kochbihar,	Murshidabad,	
			Birbhum, Bankura, Malda	Medinipur	
		Kolkata,	Darjeling, Hooghly, Jalpiguri	, Murshidabad, Malda,	
2011	Burdy	van,Howrah, North	South 24 Pgs, Nadia,	Medinipur, South	
	Dinaj	pur, North 24 PGS,	Birbhum, Puruliya,	Dinajpur	
		Bankura	Kochbihar		
		Sha	re of Urban Area (SUA)		
			Howrah, Hooghly, Nadia,	Kolkata, Burdwan,	
			Jalpiguri, Murshidabad,		
2001	North	24 Pgs, Birbhum	Kochbihar, Malda	Pgs, South	
				Dinajpur,North	
				Dinajpur, Puruliya,	
				Medinipur,Bankura	
			Howrah, Hooghly, Nadia,	Kolkata, Burdwan,	
2011	B	irbhum	Jalpiguri, Murshidabad,	Darjeeling,Jalpiguri,	
			Kochbihar, Malda, North	South 24 Pgs, South	
			Dinajpur, North 24 Pgs	Dinajpur,Puruliya,	
				Medinipur, Bankura	
			of Urban Population (SUP)		
	_	• .	Kolkata, Burdwan, Howrah,	Darjeeling,Jalpiguri,	
2001	131 ° 7 ° 1 ° 3 ° 1		Nadia, South 24 pgs,	South Dinajpur,	
			Murshidabad,	Birbhum ,Medinipur	
			Kochbihar,Bankura		
		ta, Nadia, Malda,	Darjeeling, South 24 Pgs,	Howrah, North 24	
2011		ım, Puruliya,	South Dinajpur, Medinipur	Pgs, Burdwan,	
	North Dinajpur,			Hooghly,Jalpiguri,M	

	Kochbihar,		urshidabad, Bankura
--	------------	--	---------------------

Source: Census of India 2001, 2011, Data compiled by author

Rouf and Jahan (2001) used this method to analyze the trend and pattern of Bangladesh urbanization. Paul and Chatterjee (2012) also used this method to analyze North 24 Pgs urbanization pattern. The above table 3 shows that there exists a significant difference between the census years of 2001 and 2011 regarding the consistency status of the districts. It is also evident from the table 3 that there are two kind of consistency trend across the districts with different aspect. In case of UPD and SUA number of consistent district reduces in 2011 compare to 2001 while in case of PUA and SUP number of consistent district increases from in 2011 compare to 2001. It indicates the dispersal of urban population across the various district as well as growth of share of urban area. It is remarkable that from 1991 to 2001 growth of statutory urban was only 1.92 percent where as this figure become 5.27 percent in 2001 to 2011.

Coefficient of rank correlation was computed for all the four aspects, viz., PUA, UPD, SUA and SUP with LU separately for both of the 2001 and 2011 census years (Table 4). The obtained results support our findings.

Spearman Rank Correlation						
2001 2011						
LU-UPD	0.432	0.279				
LU-PUA	-0.147	0.905				
LU-SUA	0.690	0.574				
LU-SUP	0.824	0.828				

Table -: Rank Correlation Coefficient

Source: Calculated by author

It is evident from Table 4 that in both census years SUP remain highly consistent aspect with coefficients of rank correlation 0.824 and 0.828 respectively. In case of PUA it is lowest consistent in 2001 with coefficients of rank correlation -0.14 and become highest consistent aspect in 2011 with coefficients of rank correlation 0.90. It is due to fact that decadal growth of statutory urban area in west Bengal increases 5.27 percent in 2011 and it was 1.92 percent in 2001. UPD is lowest consistent with coefficients of rank correlation 0.27 in 2011 and in 2001 coefficients of rank correlation 0.43 was just ahead of the PUA.

Table -5: Correlation between levels of urbanization and other aspects

	UP	SDPUA	PCSDP	NSSIU	DSR	ESSI	ERF
UP	1						
SDPUA	0.931	1					
PCSDP	0.696	0.867	1				

NSSIU	0.864	0.878	0.740	1			
DSR	0.183	0.095	0.127	0.323	1		
ESSI	0.676	0.667	0.505	0.711	0.205	1	
ERF	0.705	0.473	0.220	0.636	0.378	0.397	1

Source: Calculated by author

UP- Urban Population, **SDPUA**-State Domestic Product of Urban Area, **PCSDP**- Per Capita State Domestic Product, **NSSIU**- No of Small Scale Industry Unit, **DSR**- District wise Surface Road in Km, **ESSI**- Employment in Small Scale Industry, **ERF**- Employment in Registered Factory

It is important to find out the factors to identify the recent changes of pattern of urbanization. Factors include SDP of Urban Area, Per Capita SDP, no of Small Scale Industry unit; district wise Surface Road in Km, Employment in Small Scale Industry, and Employment in Registered Factory. They have played crucial role in reshaping the pattern of urbanization in West Bengal. `Urban population is highly correlated with three factors which include State Domestic Product of Urban Area, No of Small Scale Industrial Unit, and Employment in Registered Factory, and employment in small scale industry. SDP of urban area and per capita SDP increase due to the growth of small scale industrial unit and its growing employment. The following table 6 is shows the Entrepreneurs Memorandum to Micro, Small and Medium Enterprises of West Bengal.

Table-6: Number of EMs issued to Micro, Small and Medium Enterprises of West Bengal

Year	Manufacturing	Service	Total
2006-07	7379	783	8162
2007-08	16164	1465	17629
2008-09	12225	1206	13431
2009-10	10682	906	11588
2010-11	9089	1012	10101
2011-12	12199	1260	13459
2012-13	9542	788	10330
2013-14	9759	1621	11380
2014-15 (March)	13243	2001	15244
Total	100282	11132	111414

Source: State Industrial Profile of West Bengal 2015-16 by MSME

It is apparent that over the decade number of Entrepreneurs Memorandum to Micro, Small and Medium Enterprises increases and these units are established mainly in small and medium towns of the state.

Critical Aspect of Urban Policy Making and its Effects on Urban Centers

Today urban policy making is a serious agenda to both central and state government. The importance of urban policy making was recognized in third five year plan (1961-1966). Though, its focus was very limited. Its concerns include master plan preparation, promotion of housing and outlay for urban development programmes. It is to be noted that this was the period when urban policy focus was lay largely to the metropolitan city. There was grater ignorance to the small and medium towns. Development economist conceptualized this way of policy making as urban bias or metropolitan bias through overtly taxed agriculture and transferred resources to industry and other urban activities (Lipton 1977). Ferre, Ferreira and Lanjouw (2010) also showed the same thing by examining the case of 8 developing countries. They noted that any strategy for urban poverty reduction that places greater focus on, or allocates more resources to, metropolitan areas, suffers from a "metropolitan bias" analogous to the urban bias of old'. Shaw (2013) noted that top down approach was followed during nationalist period and it gave priority to urban based industrial development, focusing on already developed areas i.e. the large cities and particularly the metropolitan cities. Integrated Urban Development Programme (IUDP) was introduced in the fifth five year plan as broad programme for over all development. However the programme focused on metropolitan cities like Calcutta, Bombay and Madras and areas of national importance. The scheme was discontinued in 1979. The sixth five year plan (1980-85) put down emphasis on the development of small and medium towns. The sixth five year plan notes the negligence of urban services and infrastructure in the small, medium and intermediate towns and point out that it is necessary for future to focus on small, medium and intermediate towns. With this vision Integrated Development of Small and Medium Towns (IDSMT) was launch in 1970-80. The programme was applicable to all towns/cities with a population of up to 5 lakh. The scheme continued till the middle of the 10th plan period and covered 1854 towns till 2004-05. After which it was subsumed in UIDSSMT. The programme is running only 25 urban centers in west Bengal till 2010. Though such programme focus on infrastructure development in small and medium towns which include water supply, sewerage, solid waste management and roads, this programme are not spread across all the small and medium towns. In West Bengal its coverage is only 19 percent. Under this programme all the small and medium towns of the state are mainly involved in water supply program. Apart from limited coverage, slow and small disbursement of fund is major challenge. Such limitations have greater effect on large and mega cities. On June 2015 ministry of Urban development government of India introduces new programme called Atal Mission for Rejuvenation and Urban Transformation for 500 Indian cities population with more than 1 lakh. This programme mainly focused on improvement of urban services which include water supply, sewage, transport etc. It shows policy level apathy towards small and towns.

Kundu and Sarangi (2005) also point out that there is an inverse relationship between poverty rates and the size of towns, with the poverty rate in large (one million plus) cities at 14.2% and in small cities at 24.2% in 1999-2000. What is remarkable that Kundu and

Gupta (1996) point out that small and medium city are nowhere as attractive as the larger cities for manufacturing companies looking to set up new units. The poor economic profile of these cities has resulted in economic stagnation, and it is this economic stagnation that has repelled rural migration. Economic stagnation in small and medium town is the result of low quality of infrastructure and service delivery in smaller cities. National Institute of Urban Affairs (NIUA) study by Raghupathi (2005) on the status of water supply, sanitation and solid waste management in urban areas confirms that the coverage of basic services in metropolitan cities is higher than other medium and small cities. In fact towns and cities close to metropolitan area have a greater accessibility of services while the remote towns have very poor accessibility of basic services in West Bengal (Karmakar 2015). Therefore it is imperative to build sufficient infrastructure in small and medium towns to attract industry as well hold those people who are migrating in search of jobs to large and big city. West Bengal small and intermediate towns lack both urban infrastructure and services. There is a lack of policy intervention both from state and centre.

Conclusion

Paper focuses on number of aspects of urban centers of West Bengal. It shows that small and intermediate towns are negatively growing and big and large city are positively growing. Population share of small, intermediate and Million plus city is decreasing while it's increasing in case of big and large city. Therefore people are staying more in large city compare to million cities. It may be due to higher cost of living in million city while poor service and infrastructure in case of small and intermediate towns. Urban area both in percent and share has very high correlation with level of urbanization. Dispersion of urban population is also a remarkable and it is highly correlated with number of small scale industry units which helps to transform the small towns and surrounding rural areas economy. But lack of infrastructure in small and intermediate town is major problem and there is no major programme or strategy to develop small and intermediate town more attractive.

References

- 1. Acharya, N (2013) West Bengal saw 97% decline industries since 2010, available at http://www.business-standard.com/article/economy-policy/west-bengal-saw-97-decline-in-industries-since-2010-113122800521_1.html
- 2. Budhya, G. AND S. BENJAMIN. (2000) "The Politics of Sustainable Cities: The Case of Bengare, Mangalore in Coastal India." *Environment and Urbanization* 12, no. 2, 27-36.
- 3. Bhagat, R.B (2011) Emerging Pattern of Urbanization in India." *Economic and Political Weekly* XLVI, no. 34, 10-12
- 4. Chatterjee, M (2013) A preliminary Discussion on the census 2011 Results, *Urban India*, Vol-33, Issue- I, Jan-June,

- 5. Chattopadhyay, B (2008): "Public Policy and Sustainable Development of Small Towns– A Review" *NIUA*, New Delhi
- 6. Dasgupta, B et al (eds) (1988) *Urbanization Migration and Rural Change- A study of West Bengal*, New Delhi, A Mukherjee & Co Pvt Ltd
- 7. Denis, E. Mukhopadhyay, P. et al (2012) "Subaltern Urbanization in India" *Economic & Political Weekly*, vol xlvII no 30
- 8. Ferré C, Ferreira H.G. F and Lanjouw, P (2010) "Is There a Metropolitan Bias? The Inverse Relationship between Poverty and City Size in Selected Developing Countries" Poverty and Inequality Team, Development Research Group Working Paper, World Bank. p 21
- 9. Government of India (1995) Integrated Development of Small and Medium Towns, ministry of urban affairs and employment, Department of Urban Development, New Delhi
- 10. Government of India (2007) National Urban Housing and Habitat Policy 2007, Ministry of Housing & Urban Poverty Alleviation, New Delhi
- 11. Government of India (2011) Provisional Census of India, New Delhi
- 12. Government of India. Planning Commission. Fifth Five Year Plan (1974-79)
- 13. Government of India. Planning Commission. Sixth Five Year Plan (1980-85)
- 14. Government of India. Planning Commission. Sixth Five Year Plan (1980-85). Para 23.31
- 15. Hardoy, E., and Satterthwaite. D (1984) "Small and Intermediate Centres in the Third World: What Role for Government?". *Third World Planning Review* 10, no. 15-15.
- 16. Karmakar,J (2015) Emergence of Census Towns and its Socio-Economic Condition: Case of West Bengal, Pratidhawani *The Echo, Volume-III, Issue-IV,pp-22-34*
- 17. Karmakar, J (2015) Investigating the Pattern and Living Conditions of Urban Centers: Case Study of West Bengal, *IOSR Journal Of Humanities And Social Science*, Volume 20, Issue 10, Ver. VI (Oct. 2015) PP 38-45
- 18. Kundu, A and Gupta, S (1996): "Migration, Urbanisation and Regional Inequality", *Economic & Political Weekly*, 28 December.
- 19. Kundu, A. (2011) Trends and processes of urbanisation in India. Human Settlements Group International Institute for Environment and Development (IIED) and United Nations Population Fund (UNFPA
- 20. Kundu, A (2008) Migration and Urbanisation in India in the Context of Poverty Alleviation, available at http://www.networkideas.org/ideasact/jun07/Beijing_Conference_07/Amitabh_Kundu.pdf
- 21. Kundu, A. (2007) "A Strategy Paper on Migration and Urbanisation in the Context of Development Dynamics, Governmental Programmes and Evolving Institutional Structure in India." A Paper commissioned by United Nations Population Fund (UNFPA),

- 22. Kundu, A AND SARANGI, N (2005) "Issue of Urban Exclusion", *Economic & Political Weekly*, 40(33): 3642-46
- 23. Lipton, M (1977) "Why Poor People Stay Poor: Urban Bias in World Development". London: Temple Smith.
- 24. Mahadevia, D., and A. Mukherjee (2003) "Municipal Finances and Development in Small and Medium Towns: Comparing of Gujarat, Punjab and Andhra Pradesh." In *Working*
 - *Paper Series n°18*: Institute for Human Development
- 25. Paul, S and Chatterjee, K (2012) Urbanization and Consistency measurement: A Study on District of North 24 Parganas, West Bengal, India, *Archives of Applied Science Research*, 4 (5):2052-2067
- 26. Rajan, I. and K.C. Zachariah (2011) "Impact of Emigration and Remittances on Goan Economy." In *Migration*, *Identity and Conflict: India Migration Report*, edited by Irudaya Rajan.New Delhi: Routledge India,
- 27. Raman, B and Alemma, P.M. et.al. (2015) Selected Readings on Small Town Dynamics in India, suburbin working papers series no. 2.
- 28. Revi, A, Prakash, S. Mehrotra, R et.al. (2006): .Goa 2100: The Transition to a Sustainable Urban Design Environment and Urbanization., *Environment and Urbanization*, Vol 18, Issue 1, pp 51-65 (London: Sage).
- 29. Rouf, A, M and Jahan, S (2001) Urban Centres in Bangladesh: Trends, Patterns and Characteristics, available at http://www.unesco.org/most/isocarp/proceedings2001/cases/cs01_0222/isocarp_r.pd
- 30. Sahasranaman, A (2012) Financing the Development of Small and Medium Cities, *Economic and Political Weekly*, vol xlviI
- 31. Shaw, A (2013) 'Emerging Perspectives on Small Cities and Towns'. In R.N Sharma and R.S Sandhu (eds). Small Cities and Towns in Global Era: Emerging Changes and Perspectives. Rawat Publications