
Planning Commission

(Voluntary Action Cell)

Summary Record of the Civil Society Window on "Development Planning – Resource Management & Marginalized Sections” by Ms Medha Patkar and her colleagues on

2nd April 2007 at Yojana Bhawan

A 18-member delegation of representatives of people's organizations and intellectuals, on behalf of Sangharsh 2007 had a detailed dialogue with the Planning Commission on Development Planning Process and Resource Management for just and equitable development. Shri B.N. Yugandhar, Member, chaired the meeting. Other Members of Planning Commission who were present included, Dr Syeda Hameed, Prof. Abhijit Sen and Dr.B.M. Mungekar along with a large number of Advisors and Senior Officials. List of participants is enclosed as Annex.

Introduction – Medha Patkar, Narmada Bachao Andolan and National Alliance of People’s Movements

· The 73rd and 74th amendment of the Constitution recognises that any and every planning exercise should begin with the lowest unit. These are to be the village gram sabhas and ward committees in the metropolitan area. In reality, however, the communities are not guided in this direction but are by-passed and plans are imposed upon them. Article 243 of the Constitution acknowledges and authorizes the villages as the first planning units.

· These constitutional amendments also give a complete right to communities to plan the use of their natural resources, which include riparian rights and rights to common property resources. It is important to ensure that this right is protected so that they harness the resources sustainably, using human power to the full extent.

· We believe that development is not about growth and in any development process there have to be certain non-negotiables. These non-negotiables are:

· Community decision making with real participatory and informed consent for any development process and policy. Dalits, Minorities, Adivasis and women have to be a part of this exercise.

· Not just respect the farmers, peasants and labourers, but give due space and economic value to the produce and its value added in the agrarian sector.

· Change in land use pattern should be based on identifying non-displacing alternatives as the first objective in the National Rehabilitation Policy, 2002 as well. The State has become the biggest landlord and is now transferring land to private parties and corporates and this is happening in the case of SEZs.

· Industrialization has to be complimentary to agriculture and such that would generate employment and produce for fulfilling basic needs first.

· Labour intensive industry means that home/village/small scale industry needs to be furthered.

· Privatisation of water resources through beverages, bottling and in supply is not acceptable and has to stop. Water should be tapped from the smallest unit to river basin. No inter river basin projects.

· Use of the Right kind/choice of technology, which is labour intensive and sustainable.

· By giving away all the resources to corporatisation, in emptying its own exchequers. Is this inevitable? Even if some progressive Members say it clearly and confidently that will go a long way.

Forest Rights and Resources – Ashok Chaudhary

· The government has identified that 118 districts of the country, whose armed struggles are going on and it is important for the state to know that most of these are forest areas dominated by adivasi communities. The reason for the unrest in these areas is deeply linked with inability of the state to fulfill its responsibilities towards these communities.

 Forest Rights Act 2006 for the first time has recognized the historic injustice with forest dwelling communities. However, several clauses of the draft bill were changed before passing of the Act. While the Rules are still being formulated, State Forest Departments are exercising forced eviction. We demand that people should not be evicted till the rules are formulated.

· Joint and collective ownership for men and women needs to be strengthened.

· The most critical role is to ensure that protective mechanisms are set in place to prevent land grab and alienation once the rights are granted to forest dwellers

· Under the National forest action plan, degraded lands are being given on lease to corporates. For instance the Jatropha plantations on 30 years lease in Rajasthan and Chhattisgarh, this affects the dependent communities. In Andhra Pradesh too, in districts such as Kuppam, forestland is being diverted to commercial interests.

Agricultural Workers - P. Chenniah

· The issues of Agricultural workers, largest in number among the working classes and the unorganized sector, needs to be taken seriously as they are the worst affected by the kind of agriculture that is being promoted by the government. Hi-technology agriculture and contract farming are displacing agricultural workers and there are also issues of health and safety as they are exposed to unprecedented use of pesticides and chemical fertilizers.

· Large projects acquiring land are not even rehabilitating the land owners so there is no question of the Agricultural Workers being rehabilitated.

· While the NREGA is providing employment for 100 days it still does not meet the requirements of the Agricultural Workers.

· It is for this reason that the Agricultural Workers Bill, which has been lying with the government, needs to be put into place but not in its current form.

There was a discussion on the probability of covering issues of the Agricultural Workers in the Unorganized Sector Workers (USW) Bill. Members of Planning Commission felt that while USWs are an enormous and amorphous category, the specific requirement of Agricultural Workers can be incorporated in the USW bill. They also felt that if we ask for a separate bill it may create more delays and we won't get either of the legislations.

However members of the delegation felt that the USW bill in its current form does not and cannot adequately address issues of agricultural workers since the context of agricultural workers is special one.

Agrarian Crisis – Uma Shankari

· Agriculture has become an embarrassment for the government and we challenge and question the Exit policy from farming which the 11th Plan Approach Paper openly advocates.

· Farmers should be kept on farms simply because industrial growth cannot absorb farmers in the current era of automation and digitalisation.

· Even after 10 years, at least 40% of the population will be dependent on agriculture and that is reason enough for the government to transfer resources into agriculture

· Agriculture should be kept out of the World Trade Organisation because the WTO policies are completely against the interests of the small and marginal farmers.

· Industrial, corporate and chemical based agriculture is very costly and we should start thinking of more sustainable alternatives.

· FDI in retail will also push out farmers further.

· Climate change debate is global and we would gain mileage internationally, if we give organic agriculture a push.

· The current policies are forcibly pushing farmers and peasants to suicides.

· The government should stop appropriating the land resources and redistribute land.

· Three point formula is demanded– from the input side adequate credit on the input, assured price for producers and promotion of a price stabilisation fund, risk minimisation – a good insurance package.

· Agricultural workers need to be given a minimum wage based on living wages - it has to consider the family dependents rather than calorie wage.

· The 11th Plan Approach Paper does not deal with any of these issues and speaks about another Green Revolution.

Unorganised Sector Workers - Subhash Bhatnagar

· There are 37 crore Unorganized Sector Workers (USWs) in this country and minimum social security through public assistance and minimum percentage of GDP reserved for this group is an urgent need.

· Five bills are reportedly in circulation for USWs but far from implementation and full of confusion, none of these bills deal with issue of regulation of employment.

· A petition committee of the Parliament under the leadership of Justice Krishna Iyer was given the people's recommendations on the Bill. The Petition Committee wrote to the Prime Minister for the need to pass this bill with recommendations, but we are still awaiting any movement.

· There needs to be a calculation of what should be the entitlement for the USW. We don't want health insurance but we want direct money.

· We are also demanding a participatory tripartite board for Implementation and management once the legislation is in place.

· At least 3% to 5% of the revenue should be set apart for the social security of workers.

· The Bill drafts in English are put on website for comments, when these cannot be accessed by the majority. We therefore need consultations as mechanisms for obtaining people's comments.

The Planning Commission Members said that while they have no objections with 5% of GDP transferred to USWs, the whole nature of economic policy makes bargaining for this figure difficult.

The delegation members responded by saying that the task of the Planning Commission was to at least make this recommendation in the Approach Paper – whether the government will agree or not is a different issue. Besides this tax expenditure to industries is way more than 5%, then why not for USWs who are producing 2/3rd of the country's wealth.

Hawkers Issues - Shaktiman Ghosh

· There are 4 crore hawkers in the country. These are the poorest sections of the society with few choices of survival. They are catering to the urban poor with cheap food, and products produced by the Small Scale Industries.

· Currently Hawkers are facing two main challenges – FDI in the retail sector and introduction of the Food Safety Bill 2006. The Supreme Court’s order of not allowing the use of fire stoves on streets.

· The national hawkers policy passed in 2004 is not being implemented properly.

· Hawkers Board should be constituted to protect the interests of the Hawkers.

Urban Poor and Development - Simpreet Singh

· While the 11th Plan Approach Paper recognises disparities between rural and urban as well as intra urban areas, but the concern is not reflected in the strategies.

· The contribution of the urban poor, who are engaged in building & constructing the cities, needs to be acknowledged.

· Under the current urban renewal projects, city development plans (CDPs) are being made by corporate consultants like McKinsey who do not make any space for the urban poor, rather they promote a kind of urban development that caters to the elite and rich of the cities.

· We are demanding that CDPs have to be made by Municipal Bodies with the stipulated participation of Basti Sabhas.

· The Concept of infrastructure cannot be restricted to building flyovers and malls but should incorporate support for all.

· Public Distribution System (PDS) for urban areas and provision of basic facilities like water needs to be strengthened. PDS should not be quota regulated but based on actual numbers of the poor. Public taps are being closed down in cities like Mumbai, Bangalore where 1/5th of the income of the slum dwellers is spent in getting power and water.

· Provision of housing for the urban poor is a constitutional obligation of the State.

· Urban Land Ceiling Act, a progressive legislation should be strictly implemented in the states of Maharashtra, West Bengal and Andhra Pradesh and re-enacted in the states where it has been withdrawn.

· Right to food is violated. Only if the State intervenes and shows determination to launch PDS for every citizen, it can be protected.

Planning Commission Members said that the total number of BPL card allocation is based on old population data. This needs to be revised and the quota system needs to be reviewed.

Transport - Rajendra Ravi

· Transport, which includes railway, port, shipping, urban and rural transport and civil aviation, is planned without taking into account the needs and opinions of the users. The Planning Commission Working Committee on Transport itself includes only bureaucrats and member representatives of companies and corporate bodies.

· The current planning process completely ignores pedestrians and non-motorized vehicles, on which majority of the population depends and are environment friendly, energy efficient and safer.

· Environmental concerns are not taken into account, even though claims made that energy efficient forms of transport need to be furthered.

· Technological upgradation also focuses only on motorized vehicles.

· To ensure urban mobility, affordable infrastructure needs to be brought in instead of costly and expensive projects. Toll roads and BOT projects, cater only to a small percentage of users and are anti poor.

Dalit Issues – J. Vincent

· The scheduled caste sub plan was introduced in 1979 with separate programmes, outlays in proportion to the population of SCs. There is however a need for analysis of the budget allocations for Dalits – this needs to be raised to 35%.

· We also demand a separate Ministry for Dalits.

· Ensure that manual scavenging is abolished. Currently some states say that it does not exist, which is untrue. Allocation for alternative employment and skill development programmes especially for women manual scavengers is a must.

· Dalits are the worst affected by every displacement. Rehabilitation must be ensured and land should be allotted to landless Dalits along with all necessary inputs to make it productive.

· NREGA should give priority to Dalits.

Adivasi Rights – Baijnath Prasad

· Important to recognise that adivasis are forest dependent communities and therefore cannot survive if they are taken out of their habitat.

· It is unfortunate that adivasis are sitting on minerals and their forest and hills are being stripped off to access these minerals by the state and now by the private mining companies.

· Areas in Jharkhand like Sarai Kela Kharsuan are 90% adivasi dominated and yet the PESA remains unimplemented and no consultations take place with Gram Sabhas before bringing in any projects.

· The mining is wide-scale and there is no restoration of mined lands. The Suvarna Rekha and Damodar rivers, which were the main sources of drinking water, are completely polluted with tailings of mines.

· Police atrocities are common especially on adivasi women.

· Access to education is difficult and language is a barrier, our education should be contextualized.

· Corruption is high as far as schemes for Scheduled Tribes go.

· Santhal Pargana Act and Chotanagpur Tenancy Act, which recognise the land rights of adivasis, are being amended to privatize resources. This has to stop.

· There is no rehabilitation for the displaced as exemplified by of projects like Tata, Bokaro Steel Plants and Damodar Valley Projects, where people are yet to be rehabilitated.

Common property resources - Gautam Bandhopadhyaya

· India needs to identify natural resource regions, in the adivasi and rural areas, to be declared as ‘Special Self Reliance Zones’ to ensure that no raw material goes out of the zone.

· ‘Geo-Cultural Zone Planning’ is important for development of the tribal regions.

· These areas are also conflict zones with growing armed resistance.

· The PESA has not been implemented while the Biodiversity Act, which is less than 5 years old, has already been implemented. The reason being that indigenous community is not a priority whereas the community knowledge is sought after because of its commercial value.

· Common Property Resources support water; animal husbandry and agriculture-based economies and are under threat. Therefore, there needs to be an urgent CPR assessment / audit every five years.

· Almost 4 million people live in Protected Conservation Areas most of these are adivasis. The displacement of these communities has to stop.

· Issues of Primitive Tribal Groups need to be addressed seriously.

· A State mechanism must be set up to regulate the Carbon trading and money coming in under the Clean Development Mechanism.

· State sponsored violence - in Chhattisgarh in the name of Salwa Judum has displaced thousands of adivasi families in Bastar. The Centre must take a position on this.

The Planning Commission Members informed that an exercise for restructuring of governance systems in the central eastern states has been undertaken.

Minority Issues - Mazhar Hussain
· While minorities include many other communities in India considering the case of the Muslim Community, the recent Sachar Commission report has opened the eyes of the country to the plight of the Muslims.

· 75% of the Muslims are self employed – level of marginalsaition and criminalisation is increasing due to corporate take over. We demand affirmative action at all levels for Muslim Community, which includes reservation for Muslims in various sectors and schemes.

The Planning Commission Members asked if affirmative action would also include a sub plan for minorities. The delegation members agreed with the need for a separate sub plan to ensure basic services and universalisation of basic services was put forth as a concrete demand.
Additional Arguments by Intellectuals:

Dr. Devinder Sharma

· Unless there is an admission of the reason for the Agrarian Crisis and farmer’s suicides, which are the collapse of the first Green revolution whereby we brought in the most damaging technology, we are not going to be able to move forward.

· The average farm family income in India per month is Rs. 2150 only and there is no effort to increase this. In the name of developing agriculture, we are now bringing in FICCI and ASSOCHAM into agriculture.

· 11th Plan Approach Paper talks about a second green revolution and a clear exit policy for farmers, which is unacceptable.

Prof. Jean Dreze

· While 'inclusive growth' is the term used in the 11th Plan Approach Paper, the word inclusive is a footnote adjective only. The whole plan is just about growth.

· The NREGA needs more emphasis in the 11th Plan.

· Implementation of the ICDS is an issue undealt with and the enormous problem of malnourished children is completely ignored. While Universalisation of ICDS has a Supreme Court judgement backing, policy recommendations of various committees etc. but inspite of all this it gets no mention in the 11th Plan Approach Paper.

Nikhil De

· We would like a more open and consultative planning process where the dispossessed have a place to speak.

· By September when the 11th Plan Document is to be finalized, there should be Public Hearings held for discussion on the Plan in select areas/regions.

· No plan or policy should be taken forward without open consultation process. We do not want the Rehabilitation Policy to come into the Parliament without public consultations.

· Any social audit should have three components - full and complete information, a public platform, and follow-up on action taken – otherwise any Social Audit process is a sham

· The cases slapped against 63 people, who came with demands to Yojana Bhavan on 22nd March need to be withdrawn or the spirit of this meeting is questionable. One of the charges is Section 452 – trespassing a house with intention to assault – is the most absurd.

· All dissent activities are confined to Jantar Mantar but there is a need for space for democratic dissent in the country.

Prof. Arun Kumar

· Growth at any cost is unacceptable because it is causing a huge shift leading to a gap between organised and unorganised, agriculture and non-agriculture sectors, urban and rural. Further ridden with crisis of inflation and unemployment.

· Central plan allocation for agriculture has only 13% increase.

· Resources are getting allotted in the wrong places with a 15% shift in national income towards rich and 25% of the GDP is cornered by the corporates.

 Prof. H.M. Desarda

· Inequality is increasing sharply. This process of consultation and inputs from people needs to be intensified and carried forward.

· We are not against industrialisation but we want a certain type of industry and agricultural sector should be protected, while industry should act as complementary.

The Planning Commission Members were broadly in agreement and said that they would try to initiate a process of regional consultations before the 11th Plan Document comes out.

On the issue of the arrest, Mr. Yugandhar said:

· I assure you that none of the Members at the Planning Commission on the 22nd March received your message about seeking an appointment

· The FIR and complaint was not lodged on orders by the Planning Commission

· Women should not have been arrested

· The Planning commission is not interested in pursuing the cases

· On the demand for "unconditional release" we would say that we will put in a word formally and informally
The meeting ended with a vote of thanks to the chair.

ANNEX

LIST OF PARTICIPANTS

CIVIL SOCIETY WINDOW -Presentation on “Development Planning – Resource Management and Marginalised Sections” held on 2nd April 2007 at Yojana Bhavan

Shri B.N. Yugandhar,

In Chair
Member, Planning Commission

Dr. (Ms.) Syeda Hameed, Member, Planning Commission

Prof. Abhijit Sen, Member, Planning Commission

Dr. B. Mungekar, Member, Planning Commission

Ms. Medha Patkar, National Alliance of People’s Movements

First Floor, Haji Habib Bldg., Naigaon Cross Lane, Dadar (E), Mumbai-400014

Shri Simpreet Singh, National Alliance of People’s Movements

First Floor, Haji Habib Bldg., Naigaon Cross Lane, Dadar (E), Mumbai-400014

Prof Arun Kumar, CESP/SSS, JNU, New Delhi-110061

Shri Sandeep Pandey, A-893, Indira Nagar, Lucknow-226016 (UP)

Ms. Uma Shankari, Vill. Venkatramapuram, P.O. Vallivedu, Distt. Chittoor (AP)-517152

Shri Saktiman Ghosh, National Hawker Federation, 16/17, College Street, Kolkata-700012 (West Bengal)

Shri Devinder Sharma, Forum for Bio-Technology & Food Security, G-3/F, DDA Flats, Munirka, New Delhi-110067

Shri Rajendra Ravi, National Alliance of People’s Movements, 1A, Goela Lane, Under Hill Road, Delhi-110054

Shri P. Chenniah, APVVU, 22-1096, S.B.I. Colony, Chittoor-517001 (AP)

Shri Baijnath Prasad, Jharkhand Manch, Vill. Bijle Batham, PO-Matileda, Distt.-Giridih, Jharkhand-815302

Shri J. Vincent Manoharan, NCDHR, 8/1, 2nd Floor, South Patel Nagar, New Delhi-110008

Shri Mazher Hussain, COVA, 20-4-10, Charminar, Hyderabad (Andhra Pradesh)

Shri Subhash Bhatnagar, Coordinator, NCC-USW, B-19, Subhavna Niketan, Pitampura, Delhi-110034

Shri Ashok Chaudhary, N.F.F.P.F.W., B-137, First Floor, Dayanand Colony, Lajpat Nagar, New Delhi-110024

Shri Gautam Bandyopadhyay, Nadi Ghati Morcha, O/3, Anupamnagar, Post-Shankarnagar, Raipur-492007, Chhattisgarh

Shri Nikhil Dey, MKSS, Devdungri, Post- Barar, Distt-Rajsamand, Rajasthan-313341

Shri Amit Bhaduri, CSD, 53, Lodhi Estate, New Delhi-110003

Prof. H.M. Desarda, 2, Raghuveernagar, Aurangabad-431001

Shri Prabhakar Deshpande, Advocacy

Prof. Jean Dreze, University of Allahabad

Officers from Planning Commission

Dr. S.N. Dash, Principal Adviser (LEM)

Dr. A. Virmani, Principal Adviser (DP&IE)

Ms. Manjulika Gautam, Sr. Adviser (WCD & VAC)

Prof. N.K. Sethi, Sr. Adviser (Health)

Dr. Santosh Mehrotra, Sr. Consultant & Adviser (RD)

Shri G.B. Panda, Adviser (BC)

Shri R.C. Jhamtani, Ex. Adviser (Ind.)

Dr. Nagesh Singh, Adviser (PAMD)

Shri R.C. Mahajan, Adviser (Petroleum)

Shri Harish Chandra, Adviser (SP)

Shri L.P. Sonkar, Adviser (Western Ghat & TRP)

Dr. Sunita Chhibba, Director (RD)

Ms. Asha, Deputy Secy (SP-MP&Chh)

Dr. Sirajuddin, Deputy Adviser (BC)

Shri A. Kachhap, Deputy Adviser (South-West)

Dr. C.H. Puru Mandra Rao, Consultant (RD)

Shri Avinash Chander, Consultant (MLP)

Dr. Lalit Kumar, Deputy Adviser (VAC)

Ms. Sangya Gupta Chaudhary, Consultant (VAC)
Ms. Diva Dhar, Consultant to Member (SH)

PAGE
6

